DoD Joint Service Chemical/Biological Defense Program Committee Staff Procurement Backup Book Fiscal Year (FY) 2004/FY 2005 Biennial Budget Estimates Procurement Defense-Wide February 2003 # Table of Contents DoD Joint Service Chemical and Biological Defense Program Fiscal Year (FY) 2004/FY 2005 Biennial Budget Estimates | TABLE OF CONTENTS | i | |---|-----| | CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM OVERVIEW | iii | | CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM PROCUREMENT SUMMARY | vii | | P-1 EXHIBIT FOR CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM | xi | | LINE #60 - INDIVIDUAL PROTECTION | 1 | | LINE #61 - DECONTAMINATION | 63 | | LINE #62 - JOINT BIO DEFENSE PROGRAM (MEDICAL) | 87 | | LINE #63 - COLLECTIVE PROTECTION | 135 | | LINE #64 - CONTAMINATION AVOIDANCE | 167 | THIS PAGE INTENTIONALLY LEFT BLANK # Department of Defense Chemical/Biological Defense Program Overview ## Fiscal Year (FY) 2004/FY 2005 Biennial Budget Estimates The DoD Chemical and Biological (CB) Defense Program is a key part of a comprehensive national strategy to counter the threat of chemical and biological weapons as outlined in the National Strategy to Combat Weapons of Mass Destruction, December 2002. This national strategy is based on three principal pillars: (1) Counterproliferation to Combat WMD Use, (2) Strengthened Nonproliferation to Combat WMD Proliferation, and (3) Consequence Management to Respond to WMD Use. The DoD CB Defense Program (CBDP) provides research, development, and acquisition (RDA) programs primarily to support the first and third pillars. In support of counterproliferation, the DoD CBDP provides passive defenses tailored to the unique characteristics of the various chemical and biological weapons, including emerging threats. These capabilities provide U.S. forces the ability to rapidly and effectively mitigate the effects of a CB attack against our deployed forces. In support of counterproliferation, the DoD CBDP provides capabilities to respond to the effects of WMD use against our forces deployed abroad, and the homeland. In addition, the DoD CBDP supports the "4-2-1" force planning construct articulated in the Department of Defense Annual Report to the President and the Congress, September 2002. The CBDP funds research to exploit leading edge technologies to ensure that U.S. forces are equipped with world class capabilities to defend against CB threats through the far term. This budget includes support of a comprehensive science and technology base program to ensure continued advances in CB defense capabilities. CBDP Basic Research provides core capabilities to ensure U.S. technological advantages through the far term, including research into advanced chemical and biological detection systems, advanced materials for improved filtration systems and protection systems, advanced decontaminants, investigations into the environmental fate of chemical warfare agents, advanced information technologies, medical biological defense research (including diagnostics, therapeutics, and vaccines for viral, bacterial, toxin, and novel threat agents), and medical chemical defense (including investigations of low level chemical warfare agent exposures, diagnostics, therapeutics, pretreatments for classical chemical warfare threats and fourth generation agents.) The CBDP also supports numerous Defense Technology Objectives (DTOs), which represent the key science and technology base programs for demonstrating advanced capabilities in the near and mid-term. During FY04, DTOs support operational capabilities to Sense (Reconnaissance, Detection and Identification), Shape (Battle Management), Shield (Individual & Collective Protection), and Sustain (Decontamination & Restoration) U.S. forces for passive defense, force protection, and consequence management missions. Among others, DTOs include capabilities for Automated Genetic Identification, Standoff Biological Aerosol Detection, Detection of CB Contamination on Surfaces, Self-Detoxifying Materials for CB Protective Clothing, Advanced CB Hazard Predication Modeling, Alternative Delivery Methods for Recombinant Protein Vaccines, advanced medical CB prophylaxes, smallpox therapeutics, and advanced decontamination capabilities. Technologies currently in advanced development (Budget Activities 4 and 5) provide leading edge technologies that will enhance CB defense capabilities for U.S. forces in all CB defense missions in the near-term. As described in the National Strategy to Combat Weapons of Mass Destruction, the response to chemical and biological threats requires tailored approaches that recognize the fundamental differences between chemical and biological weapons (and even the different types of these threats.) This budget details the comprehensive array of systems under development essential to support principles of contamination avoidance, protection, and decontamination. Key systems in advanced development in FY04 include: Artemis and the Joint Service Lightweight Chemical Agent Detector (JSLSCAD) for standoff chemical agent detection, the Joint Chemical Agent Detector (JCAD), the Joint Effects Model (JEM) and the Joint Operational Effects Federation (JOEF) to provide a risk management tool to the warfighter, Advanced Concept Technology Demonstrations (ACTDs) to demonstrate CB defense capabilities at fixed sites (Restoration of Operations ACTD and Contamination Avoidance at Sea Ports of Debarkation ACTD), Joint Service Family of Decontamination Systems (JSFDS), Joint Service Sensitive Equipment Decontamination (JSSED), Advanced Anti-Convulsants and Advanced Pyridostigmine Bromide for nerve agent therapy, biological defense vaccines (including recombinant botulinal toxin vaccine, equine encephalitis vaccine, next generation anthrax vaccine, and recombinant plague vaccine) as part of the Joint Vaccine Acquisition Program (JVAP), the Critical Reagents Program (CRP) to support development of reagents for biological detection and diagnostic systems, the Joint Biological Point Detection System (JBPDS), the Joint Biological Standoff Detection System (JBSDS), the Joint Biological Agent Identification and Diagnostic System (JBAIDS), the Joint Warning and Reporting Network (JWARN), Joint Collective Protection Equipment (JCPE), Joint Protective Aircrew Ensemble (JPACE), Joint Service Aircrew Mask (JSAM), and the Joint Service General Purpose Mask (JSGPM). In FY04, the CBDP will start or continue procurement on a variety of CB defense systems intended to provide U.S. forces with the best available equipment to survive, fight, and win in CB contaminated environments. Systems beginning procurement in FY04 include JSGPM, JWARN Block I, and JBAIDS. Continuing procurement includes the Joint Service Mask Leakage Tester (JSMLT), Joint Service Lightweight Integrated Suit Technology (JSLIST), the NBC Reconnaissance Vehicle (NBCRV), Joint Service Lightweight NBC Reconnaissance System (JSLNBCRS), JCAD, JSLSCAD, JBPDS, biological defense vaccines (Anthrax Vaccine Adsorbed and DryVax Smallpox vaccine), the Modular Decontamination System, and the CB Protective System (CBPS). In addition to efforts described above, the CBDP has significantly strengthened efforts for improving DoD Installation Force Protection against CB threats. DoD has programmed resources to address 200 installations from FY04-FY09. The FY04 increment to support additional procurement of CB defense equipment for force installation protection is \$78 million. The FY04 program continues to support the consequence management (CM) mission. CM projects fund the development of the Unified Command Suite (UCS) and Analytical Laboratory System (ALS) Block upgrades. CM funding provides for the modernization to address objective operational capabilities for the National Guard WMD Civil Support Teams (CSTs), the Reserve Component (RC) Reconnaissance, and RC Decontamination Teams. It provides full funding for: (1) type-classified protection, detection, and training equipment; (2) development and fielding of upgraded analytical platforms for the detection, identification, and characterization of chemical, biological, and radiological agents used by terrorists in a civilian environment; (3) development and fielding of communication capabilities that are interoperable with other-federal, state, and local agencies; (4) testing and evaluation to ensure that the systems fielded are safe and effective; and (5) program management funds. Overall, the FY 2004 President's budget achieves a structured, executable, and integrated medical and non- medical joint CB Defense Program that balances urgent short-term procurement needs that include securing the homeland from terrorist attack, and long-term S&T efforts to mitigate future CB attacks. The program supports our commitment to ensure full dimensional protection for all our fighting men and women operating at home and abroad under the threat of chemical and biological weapons. All of these capabilities are integrated as a family-of-systems essential to avoid contamination and to sustain operational tempo on an asymmetric battlefield, as well as satisfy emerging requirements for force protection and consequence management. In summary, the DoD CBDP remains committed to establishing the optimal balance between the near term requirement to field modernized equipment to the field, and the need to protect and replenish our long term investment in technology. ### PROCUREMENT, DEFENSE-WIDE # **Chemical/Biological Defense Procurement Program Summary** ## (\$ in Millions) | FY 2002 Actual | 513,943 | |------------------|---------| | FY 2003 Estimate | 436,639 | | FY 2004 Estimate | 505,737 | | FY 2005 Estimate | 639,884 | ### **Purpose and Scope of Work** The DoD CB Defense Program (CBDP) is a key part of a comprehensive national strategy to counter the threat of chemical and biological weapons as outlined in the National Strategy to Combat Weapons of Mass
Destruction, December 2002. This national strategy is based on three principal pillars: (1) Counterproliferation to Combat Weapons of Mass Destruction (WMD) Use, (2) Strengthened Nonproliferation to Combat WMD Proliferation, and (3) Consequence Management to Respond to WMD Use. DoD CBDP Procurement provides a fully integrated and coordinated program that meets the intent of Congress and provides the best CB defense for our service members and our nation. The Joint and Service unique programs support the framework of the three pillars of CBDP in the following functional areas: Nuclear Biological Chemical (NBC) Contamination Avoidance (detection and identification) and CB Battle Management (reconnaissance and warning of battlespace contamination to enable units to maneuver around them), Force Protection (individual, collective, and medical support), and Decontamination. These capabilities provide U.S. forces the ability to rapidly and effectively mitigate the effects of a CB attack against our deployed forces. In addition, the DoD CBDP supports the "4-2-1" force planning construct articulated in the Department of Defense Annual Report to the President and the Congress, September 2002. # **Justification of Funds** Funding for this program was transferred from individual Service NBC defense procurement programs pursuant to Public Law 103-160, Title XVII. NBC Contamination Avoidance/CB Battle Management - Procurement of equipment to enhance U.S. capability to detect, collect samples, identify and provide warning of eminent (WMD) threats on the battlefield. - FY03/04/05: Continues procurement of the Joint Biological Point Detection System (JBPDS); the Critical Reagents Program (CRP) to ensure the quality and availability of reagents critical to the successful development, test, and operation of biological warfare detection systems; the Joint Chemical Agent Detector (JCAD) for both the active Joint Services; the NBC Reconnaissance Vehicle (NBCRV), a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment; the Reserve Component unit requirements for domestic preparedness response against WMD; and the Joint Service Lightweight NBC Reconnaissance System (JSLNBCRS), which provides field commanders with real-time point and standoff intelligence for real-time field assessment of NBC hazards. - FY03: Completes production of the Automatic Chemical Agent Detector and Alarm (ACADA), the Pocket RADIAC system, and the Improved Chemical Agent Monitor (ICAM). Completes installation of the Improved Point Detection System (IPDS) on amphibious, combat and select combat support ships, and Coast Guard vessels. - FY04: Initiates procurement of the Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD), a chemical vapor detection system that will furnish 360-degree on-the-move coverage from ground, air, and sea-based platforms at distances of up to five kilometers, and the Joint Warning & Reporting Network (JWARN) Block II which integrates NBC legacy and future detector systems, NBC Warning and Reporting Software Modules, and NBC Battlefield Management Modules in the Joint Services C4IRS systems. - FY05: Initiates procurement of the Joint Effects Model (JEM), a general-purpose, accredited model for predicting NBC hazards associated with the release of contaminants into the environment and the Joint Bio Standoff Detector System (JBSDS) a system capable of providing near real time detection of biological attacks/incidents and standoff early warning detection/warning of biological warfare (BW) agents at fixed sites or when mounted on multiple platforms. Force Protection - Procurement of Individual/Collective protection equipment and Vaccines (troop equivalent doses) to protect the soldier, sailor, airman or marine allowing personnel to operate in a contaminated CB environment. - FY03/04/05: Continues procurement of protective clothing to include the Joint Service Lightweight Integrated Suit Technology (JSLIST) protective ensembles; the CB Installation/Force Protection Program a suite of tiered sampling/collection, detection, identification and warning response designed to provide early, indoor / outdoor collection, detection, presumptive identification and warning capabilities; the Chemical Biological Protective Shelter (CBPS) for Army medical units; the Joint Collective Protection Equipment (JCPE) improvements to currently fielded systems; and the Collective Protection System backfit installation on three Navy amphibious ship classes (LHA, LHD, and LSD). Continues procurement of the Biological Vaccine Program that protects U.S. forces with FDA approved vaccines to protect against current and emerging WMD threats, which could be deployed against maneuver units or stationary facilities in the theater of operations. - FY03: Completes production of the M45 Aircraft Protective Mask, the Chemical-Biological Protective Field Mask M40/M40A1, the Aircrew Eye/Respiratory Protection (AERP) equipment and AERP modifications, the Navy individual protective gear, the Second Skin Mask (MCU-2/P) for the Marine Corps, the CB respiratory system, and the Collectively Protected Deployable Medical System (CP DEPMEDS). - FY04: Initiates production of the Joint Service General Purpose Mask (JSGPM), a lightweight protective mask that will provide above-the-neck, head, eye/respiratory protection against CB agents, radioactive particles, and Toxic Industrial Materials (TIMs) and the Joint Biological Agent Identification and Diagnostics System (JBAIDS), a common medical test equipment platform for all the Military Services which will identify both BW agents and pathogens of operational concern, and will be used as a diagnostic tool by medical professionals to treat patients. - FY05: Initiates production of the Joint Protective Aircrew Ensemble (JPACE) garment. JPACE will provide aviators with improvements in protection from CB warfare agents, radiological particles, and TIMs, while reducing heat stress in CB environments, and extending wear and service life. This operational capability will support all Services. NBC Decontamination Systems - Procurement of a more transportable, less labor intensive, and more effective system for applying decontaminating solutions, removing gross contamination from vehicle and equipment surfaces, and maximizing the ability of units to remove contamination both on the move and during dedicated decontamination operations. - FY03/04/05: Continues procurement of the Modular Decontamination System (MDS), which provides high-pressure hot water, powered pumping, and scrubbing capability for application of decontamination agents, and the Joint Service Family of Decontamination Systems (JSFDS) which provides the warfighter with a family of environmentally friendly decontaminants and application systems to remove, neutralize, and eliminate NBC hazards posing threats to military operations. FY03 continues the Sorbent Decontamination System (SDS) which provides a reactive sorbent for immediate decontamination for equipment wipedown. - FY04: Completes production of Sorbent Decontamination System. ### DEFENSE-WIDE FY 2004 PROCUREMENT PROGRAM APPROPRIATION: 0300D PROCURMENT, DEFENSE-WIDE BUDGET ACTIVITY 03: CHEMICAL/BIOLOGICAL DEFENSE EXHIBIT P-1 DATE: FEBRUARY 2003 | | | | | MILLIONS O | F DOLLARS | | |-------------|---|---------------|---------------|---------------|---------------|---------------| | LDY | | ID EDVE | FY 2002 | FY 2003 | FY 2004 | FY 2005 | | LINE
NO. | ITEM NOMENCLATURE | IDENT
CODE | QUANTITY COST | QUANTITY COST | QUANTITY COST | QUANTITY COST | | | | | | | | | | CBDP | | | | | | | | 060 | INDIVIDUAL PROTECTION - GP1000 | | 145.0 | 127.5 | 85.0 | 135.2 | | 061 | DECONTAMINATION - PA1500 | | 15.4 | 20.3 | 12.6 | 11.3 | | 062 | JOINT BIO DEFENSE PROGRAM (MEDICAL) -
MA0800 | | 213.4 | 118.1 | 72.0 | 81.3 | | 063 | COLLECTIVE PROTECTION - PA1600 | | 47.3 | 50.6 | 17.6 | 18.4 | | 064 | CONTAMINATION AVOIDANCE - GP2000 | | 92.8 | 120.2 | 318.5 | 393.6 | | | TOTAL CHEMICAL/BIOLOGICAL DEFENSE | | 513.9 | 436.6 | 505.7 | 639.9 | | | | | | | | | THIS PAGE INTENTIONALLY LEFT BLANK # Budget Line Item #60 INDIVIDUAL PROTECTION THIS PAGE INTENTIONALLY LEFT BLANK | Exhil | bit P-40, Budge | et Item Justi | fication She | et | | | Date: | F | ebruary 2003 | | | |---|-----------------|---------------|--------------|--------------|-----------------|-----------|-------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (GP1000) IN | IDIVIDUAL F | PROTECTION | Ī | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 578.7 | 145.0 | 127.5 | 85.0 | 135.2 | 154.5 | 162.3 | 195.3 | 196.6 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 578.7 | 145.0 | 127.5 | 85.0 | 135.2 | 154.5 | 162.3 | 195.3 | 196.6 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 578.7 | 145.0 | 127.5 | 85.0 | 135.2 | 154.5 | 162.3 | 195.3 | 196.6 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: Program provides for protective masks, respiratory systems, and protective clothing. The M40A1/M42A2 masks significantly improve the field of view, communication, drinking capability, and compatibility with other equipment. The M40A1/M42A2 accommodates a greater portion of the current Service population, thus reducing or eliminating the need for specially
fitted masks. The Universal Second Skins (USS), an integral part of the M40/M42 Series Masks, provides liquid agent protection and is being procured for the Army and Marine Corps. Interim service-unique procurements required for protection of Aircrew include the Army's M45 Aircrew Protective Mask (ACPM), which provides protection against chemical and biological (CB) agents and is more compatible with emerging optical and weapon sighting equipment; the Navy's CB Respiratory System, which fills an existing need for protection of Naval and Marine aircrews against CB agents; and the Air Force's Aircrew Eye/Respiratory Protection (AERP) equipment, which provides a chemically protective barrier to protect the entire head and neck regions (eyes, ears, and respiratory system) from vapor CB agents, both in flight and on the ground. Also, the Air Force's MCU-2/P second skin, a molded rubber faceblank that will fit over the MCU-2/P protective mask, will cover all exposed rubber portions of the MCU-2/P facepiece, and will integrate the Joint Service Lightweight Integrated Suit Technology (JSLIST) hood. The Joint Service General Purpose Mask (JSGPM) is a lightweight, protective Nuclear Biological Chemical (NBC) mask system. It incorporates state of the art technology to protect the Joint Forces from anticipated threats. The JSGPM will provide above-the-neck, head, eye/respiratory protection against CB agents, radioactive particles, and Toxic Industrial Materials (TIMs). The JSGPM mask system will replace the M40/M42 series (Army and Marine Corps), the MCU-2/P series (Air Force and Navy), and the M45 mask in the Land Warrior program. The Protective Assessment T **JUSTIFICATION:** Operational forces across the continuum of global, contingency, special operations/low intensity conflict, counternarcotics, and other high risk missions have an immediate need to survive and sustain operations in a CB threat environment. Individual protection is provided by means of masks, protective clothing, and aircrew respiratory systems and ensemble. The Joint NBC Defense program includes individual protection equipment that both improves current protection levels and reduces the physiological and logistical burden on the individual soldier, sailor, airman or marine. The goal is to procure equipment that will allow for the individual to operate in a contaminated CB environment with minimal degradation in his/her performance. | | Exhibit P-40M | 1, Budget Item | Justificatio | n Sheet | | | Date: | | Febr | uary 2003 | | | |--------------------|--|----------------|--------------|----------|------------------|--------------|-----------|--------------|------------|-----------|-----|-------| | | et Activity/Serial No:
EMENT DEFENSE-WIDE/3/CHE | M BIO DEFENSE | | | P-1 Ite | m Nomenclatu | re
(GF | 21000) INDIV | /IDUAL PRO | TECTION | | | | Program Elements f | | M-BIO DEI ENGE | Cod | e: Other | r Related Progra | am Elements: | (0.0 | | | | | | | Description | | Fiscal Year | rs | | | | | | | | | | | OSIP NO. | Classification | PRIOR | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Aircrew Eye/Respir | atory Protection | | | | | | | | | | | | | | | 16.4 | 2.8 | 0.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.1 | | Totals | | 16.4 | 2.8 | 0.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.1 | Exhibit P-5, Weapon | | | _ | .ctivity/Serial N
SE-WIDE/3/CHE | | | : Item Nomencl | ature:
L PROTECTIO |)N | Weapon Syste | m Type: | Date:
Febr | uary 2003 | |--|----|------------|-------|------------------------------------|------------|-------|----------------|-----------------------|-------|--------------|------------|---------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | | | | | | | | | | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | 1 | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Aircrew Eye/Respiratory Protection (AERP) | | 2786 | | | 1786 | | | | | | | | | | Joint Service General Purpose Mask (JSGPM) | | | | | | | | 2206 | | | 15403 | | | | Joint Protective Aircrew Ensemble (JPACE) | | | | | | | | | | | 17750 | | | | AERP Aircraft Modifications | | 2818 | | | 883 | | | | | | | | | | Navy Individual Protective Gear | | 2300 | | | 3129 | | | | | | | | | | Joint Service Mask Leakage Tester | | | | | 11663 | | | 8646 | | | 8216 | | | | Individual Protection Items Less Than \$5M
(IP Items <\$5M) | | 1727 | | | 1790 | | | | | | | | | | Aircraft Mask M45 | | 3172 | | | 994 | | | | | | | | | | Protective Field Mask M40 | | 250 | | | 1491 | | | | | | | | | | Protective Clothing | | 126372 | | | 89680 | | | 74166 | | | 93880 | | | | Second Skin Mask MCU-2/P | | 1722 | | | 12966 | | | | | | | | | | CB Respiratory System - Aircrew | | 3877 | | | 3085 | TOTAL | | 145024 | | | 127467 | | | 85018 | | | 135249 | | | | Exhi | bit P-40, Budg | et Item Justi | fication She | et | | | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 015) AIRCREW | EYE/RESPIR | ATORY PRO | T (AERP) | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 1.5 | 2.8 | 1.8 | | | | | | | | 6.1 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 1.5 | 2.8 | 1.8 | | | | | | | | 6.1 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 1.5 | 2.8 | 1.8 | | | | | | | | 6.1 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Aircrew Eye/Respiratory Protection (AERP) equipment provides a chemically protective barrier designed to protect the entire head and neck regions (eyes, ears, and respiratory system) from vapor chemical agents, both in flight and on the ground, in a chemical warfare environment. The AERP consists of a hood/mask assembly, blower unit, and intercommunications unit. It is part of a second generation of chemical/biological warfare protection equipment. It provides greater chemical protection while improving fit, comfort, visibility, and survivability. AERP program authorization is USAF Statement of Need (SON) 004-85 entitled, Sustained Operations in a Chemical/Biological Environment, 19 September 1986. **NOTE:** Quantities are not indicated because there are different inventory requirements for each specific component. Some components are not necessarily applicable to all aircraft. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | • | Item Nomencla
5) AIRCREW E
AERP) | | ΓORY | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|------------|-------|--|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | , | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | - | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | AERP EQUIPMENT | | | | | | | | | | | | | | | 1. Hood/Masks | A | 1080 | 900 | 1.200 | 1086 | 892 | 1.217 | | | | | | | | 2. Blower Units | A | 780 | 1096 | 0.712 | 634 | 873 | 0.726 | | | | | | | | 3. Intercom Units | A | 926 | 1433 | 0.646 | 66 | 100 | 0.660 | | | | | | | | No support cost included. This is strictly a hardware component procurement. Quantities of each component are different because all components are not necessarily applicable to all aircraft. | | | | | | | | | | | | | | | TOTAL | | 2786 | | | 1786 | | | | | | | | | | | Exhibit P-5a, Budge | et Procurement H | istory and Planning | | | | | Date: | February 20 | 03 | |---|-----------------------------------|--------------------------------|---------------------|---------------|----------------------|---------------------------|-----------------|---------------------------|------------------------|-----------| | Appropriation/Budget Activity/Serial No
PROCUREMENT DEFE | :
ENSE-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | | tem Nomeno
F0015) AIRO | | ESPIRATOR | Y PROT (A | ERP) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date
1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue | | Hood/Masks | | | | | | | | | | | | FY 02 | TBS | C/FP | Brooks AFB, TX | May-03 | Sep-03 | 900 | 1200 | Yes | | Jan-02 | | FY 03 | TBS | C/FP | Brooks AFB, TX | Jul-03 | Nov-03 | 892 | 1217 | Yes | | Jan-03 | | Blower Units | | | | | | | | | | | | FY 02 | TBS | C/FP | Brooks AFB, TX | Apr-03 | Sep-03 | 1096 | 712 | Yes | | Jan-02 | | FY 03 | TBS | C/FP | Brooks AFB, TX | Jun-03 | Nov-03 | 873 | 726 | Yes | | Jan-03 | | Intercom Units | | | | | | | | | | | | FY 02 | TBS | C/FP | Brooks AFB, TX | Jul-03 | Dec-03 | 1433 | 646 | Yes | | Jan-02 | | FY 03 | TBS | C/FP | Brooks AFB, TX | Aug-03 | Jan-04 | 100 | 660 | Yes | | Jan-03 | REMARKS: Contract award slipped for Hood/Masks due the decision process on the contract solicitation type. The contract award for the Blower Units slipped due to questions about certain revisions to the data package and the bidsets. The contract award slipped for the Intercom Units due to the fact that the unit originally procured by the Air Force (AF) has been replaced by a newer model. That newer model Intercom is currently under Defense Logistics Agency (DLA)/US Navy management control. The AF is negotiating a change in the management of this item, so the AF can arrange it as an equipment item. | | | | | | | P-1 Item Nomenclature: (AF0015) AIRCREW EYE/RESPIRATORY PROT (AERP) | | | | | | | | | | Date: | | | | | | | | | | | | | | | | | |------------|--------------------|-------------|----------|-------------|-------------|---|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produ | iction S | chedule | | | | | (A | F0015 |) AIF | RCRE | | | | | RY P | ROT | (AEF | (P) | | | | | | | | | oruary | 2003 | | | | | | | | | | | | | | | | <u> </u> | Fi | scal Y | ear (| | | | | | | | | | F | | Year | | | | | _ | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | r Yea | r 02 | | | | | _ | | , | Calen | dar Y | ear 0 | 3 | | _ | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | _ | | | | | | | | | | | | | | 1. Hood/l | Masks | 1 | FY 01 | AF | 1869 | | 1869 | | | | | | A | | | | | 225 | 294 | 225 | 225 | 225 | 225 | 225 | 225 | | | | | | | | | 1. Hood/l | Macke | 1 | FY 02 | AF | 900 | | 900 | A | | | | 225 | 675 | | 2. Blower | | 2 | FY 02 | AF | 1096 | | 1096 | | | | | | | | | | | | | | | | | | | A | А | | | | 400 | 696 | | 3. Interco | | 3 | FY 02 | AF | 1433 | | 1433 | Α | | 100 | 1433 | 1. Hood/l | Masks | 1 | FY 03 | AF | 892 | | 892 | A | | | 892 | | 2. Blowe | | 2 | FY 03 | AF | 873 | | 873 | Α | | | | 873 | | 3. Interco | m Units | 3 | FY 03 | AF | 100 | | 100 | Α | | 100 | | | | | | | | | | - | | | | | | | | | | | | H | | | H | \vdash | | | | | | | | | | | | | | | | | | - | _ | - | _ | | | | | _ | _ | | _ | _ | | _ | | _ | | | | _ | _ | | _ | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | L | EAD | TIME | S | | | | 1 | ТОТА | .L | | REM | ARKS | strative | | | | Produ | uction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | n . | | | ior 1 O | ct | | ter 1 C | Oct | | | 1 Oct | | _ | fter 1 | | 1 | | | | | | | | | 2 | TBS | | 45
90 | | 300
500 | 550
500 | E
E | _ | nitial / | | | | 0/0 | | | 5 / 0
5 / 0 | | | | / 0
/ 0 | | _ | 11/0 | | 1 | | | | | | | | | 3 | TBS | | 200 | | 1200 | 1200 | E | _ | nitial / | | | | 0/0 | | | 5/0 | | | | / 0 | | _ | 11/0 | | 1 | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | , | - | | | | | 1 | - | 1 | 1 | Exhibit P1, Production Figure Fig | | | | | | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |---|------------|--|--------|---------|-------|-----------|----------|------------|-----|------------|-------|---------------|-----|---------|--------|----------|----------|----------|------|--------|----------|---|----|----------|--------|--------|-------|--------|--------|------|---|--------|--------| | COSTELEMENTS | | Exhibit P21, Produc | tion S | chedule | | | | | (A | F0015 |) AIF | RCRE | | | | | RY P | ROT | (AER | .P) | | | | _ | | | | | oruary | 2003 | | | | | COST ELEMENTS FY S FAC COST | | | | | | | | | _ | | | | Fi | iscal Y | Year (| 04 | | | | | | | | | F | iscal | Year | 05 | | | | | _ | | COST ELEMENTS F R R E Sah TO AS OF C O C
O C O C O C O C | | | | | | PROC | | | | | | <u>L</u> , | | | | Cal | endaı | r Yea | r 04 | | | | | | | , | Calen | dar Y | ear 0 | 5 | | | L
A | | The column | | | | FY | | | | | 0 | N | | J | F | | A | M | | J | A | S | 0 | N | D | J | F | M | A | M | | J | A | | T | | The column | | COST ELEMENTS | | | | Lacii | | | T | V | | A
N | | | | A
Y | U
N | L | G | E
P | T | V | C | A
N | B
B | A
R | | A
Y | U
N | L | G | | E
R | | 2. Blower Units 3 | 3 | 1. Hood/l | Masks | 1 | FY 02 | AF | 900 | 225 | 675 | 225 | 225 | 225 | 1 | 2. Blowe | r Units | 2 | FY 02 | AF | 1096 | 400 | 696 | 400 | 296 | 2. Blower Units 2. FY 03 AF 873 | 3. Interco | om Units | 3 | FY 02 | AF | 1433 | | 1433 | | | 970 | 463 | 2. Blower Units 2. FY 03 AF 873 | | | _ | 3 FY 03 AF 100 100 100 100 100 100 100 100 100 10 | | | | | | | | | | - | | - | 225 | 242 | | | | | | | | | | | | | _ | | | | | | | | | | | _ | | | | | | | 184 | 400 | $\overline{}$ | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct Nitial/Reorder After 1 Oct | 3. Interco | om Units | 3 | FY 03 | AF | 100 | | 100 | | \vdash | | 100 | | | | | | \vdash | | | \vdash | | | | | | | | | _ | | | | | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UOM Prior 1 Oct Nation (Prior (P | | | + | | | | | | | Н | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UOM Prior 1 Oct Nation (Prior (P | | | | | | | | | | \vdash | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UOM Prior 1 Oct Nation (Prior (P | | | | | | | | | | Н | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UOM Prior 1 Oct Nation (Prior (P | | | | | | | | | | Н | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UOM Prior 1 Oct Nation (Prior (P | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UCTION RATES LEAD TIMES Production TOTAL Admirative Production Production After 1 Oct Admirative After 1 Oct | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UCTION RATES LEAD TIMES Production TOTAL Admirative Production Production After 1 Oct Admirative After 1 Oct | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct Nitial/Reorder After 1 Oct | | | | | | | | | | | | Ш | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UCTION RATES LEAD TIMES Production TOTAL Admirative Production Production After 1 Oct Admirative After 1 Oct | | | _ | | | | | | | \square | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UCTION RATES LEAD TIMES Production TOTAL Admirative Production Production After 1 Oct Admirative After 1 Oct | | | _ | | | | | | | \sqcup | MFR Number NAME/LOCATION MIN. 1-8-5 MAX. UOM UOM UCTION RATES LEAD TIMES Production TOTAL Admirative Production Production After 1 Oct Admirative After 1 Oct | | | - | | | | | | | \square | MFR PRODUCTION RATES Admi>trative Production TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 45 300 550 E Initial / Reorder 0 / 0 5 / 0 6 / 0 11 / 0 11 / 0 1 TBS 90 500 500 E Initial / Reorder 0 / 0 5 / 0 6 / 0 11 / | MFR PRODUCTION RATES Admi>trative Production TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 45 300 550 E Initial / Reorder 0 / 0 5 / 0 6 / 0 11 / 0 11 / 0 1 TBS 90 500 500 E Initial / Reorder 0 / 0 5 / 0 6 / 0 11 / | | | | | | | | | | N | D | | F | M | A | M | J | J | A | S | 0 | N | D | J
^ | F | | A | | J | J | A | S | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | T | V | C | A
N | В | R
R | R | Y | N | L | G | P
P | T | V | C | A
N | В | R | R | Y | N | L | G | P
P | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | Ι | EAD | TIME: | S | | | | 7 | ГОТА | L | | REM | ARKS | | | | | | | 1 TBS 45 300 550 E Initial/Reorder 0/0 5/0 6/0 11/0 2 TBS 90 500 500 E Initial/Reorder 0/0 5/0 6/0 11/0 | | | | | | | | | | | | | | Α | Admini | istrativ | 'e | | | Produ | ıction | | 1 | | | | | | | | | | | | 2 TBS 90 500 500 E Initial/Reorder 0/0 5/0 6/0 11/0 | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O |)ct | Af | fter 1 C | Oct | | After | 1 Oct | | Af | fter 1 (| Oct | _ | | | | _ | | | | | | | _ | | | | | | | | | | | | 3 TBS 200 1200 1200 E Initial/Reorder 0/0 5/0 6/0 11/0 | | | | | | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | | | | | 3 | TBS | | 200 | | 1200 | 1200 | Е | Iı | nitial / l | Reord | er | | 0/0 | | | 5/0 | | | 6 / | / 0 | | | 11 / 0 |) | 1 | 1 | | | | | | | | | | | <u> </u> | 1 | 1 |] | Exhibi | t P-40, Budge | et Item Justif | ication She | et | | 1 | Date: | F | ebruary 2003 | | | |---|---------------|----------------|-------------|---------|---------------|---------|--------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEF | FENSE-WIDE/3/ | CHEM-BIO DEF | FENSE | | P-1 Item Nome | | OINT SERVICI | E GENERAL I | PURPOSE MA | ASK (JSGPM) | | | Program Elements for Code B Items: | | | | | | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 100000 | 216716 | 303769 | 204127 | 204127 | Continuing | Continuing | | Gross Cost | | | | 2.2 | 15.4 | 24.9 | 33.9 | 32.6 | 32.5 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | | 2.2 | 15.4 | 24.9 | 33.9 | 32.6 | 32.5 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | | 2.2 | 15.4 | 24.9 | 33.9 | 32.6 | 32.5 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The JSGPM is a lightweight, protective Nuclear Biological Chemical mask system. It incorporates state of the art technology to protect US Joint Forces from anticipated threats. The JSGPM will provide above-the-neck, head, eye/respiratory protection against Chemical Biological (CB) agents, radioactive particles, and Toxic Industrial Materials (TIMs) as specified in the Joint Service Operational Requirements Document (JSORD), dated September 1998. The mask design will be optimized to minimize impact on the wearer's performance, and to maximize its ability to interface with fielded and future Joint Service equipment and protective clothing. The JSGPM mask system is being developed to replace the M40/M42 series of masks for Army and Marine ground and combat vehicle operations, and the MCU-2/P series for Air Force and Navy ground and shipboard applications. In addition, the JSGPM will replace the M45 mask in the Land Warrior program. This will significantly reduce the number of masks that will have to be logistically supported by the Department of Defense. The Improved Protective Mask (IPM) will be used for counter proliferation missions. JUSTIFICATION: FY04 funds support procurement of the Improved Protective Mask (IPM). This mask is designed for counter proliferation missions. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2003 | |--|------------|---------------|--------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFEN | NSE | | P-1 Item Nomenclature (JI0003) | JOINT SERVICE GENERAL PURPOSE MASK (JSGPM) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj IP4; 0604384BP/Proj IP5 | В | | | | ### **RDT&E Code B Item** The JSGPM is a lightweight, protective Nuclear Biological Chemical mask system which incorporates state of the art technology to protect US Joint Forces from anticipated threats. The JSGPM will provide above-the-neck, head, eye/respiratory protection against Chemical
Biological (CB) agents, radioactive particles, Toxic Industrial Materials (TIMs), and Toxic Industrial Chemicals (TICs). RDT&E FY01 and Prior - 19.4M; FY02 - 12.7M; FY03 - 14.0M; FY04 - 15.4M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | Engineering Design Test (EDT) | Nov-01 | Mar-02 | |--------------------------------------|---------|---------| | Developmental Testing | 3Q FY04 | 4Q FY04 | | MS C TC In Process Review (IPR) | 2Q FY05 | 2Q FY05 | | OT with Prod Representative Articles | 1Q FY06 | 1Q FY06 | | FUE/IOC | 4Q FY06 | 4Q FY06 | COMPLETE START | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | - | .ctivity/Serial N
SE-WIDE/3/CHE | | (Л0003) | : Item Nomencl:
JOINT SERVI
SE MASK (JSC | CE GENERAL | , | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|------------------------------------|------------|---------|--|-------------|-------|--------------|----------------------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSGPM (Ground/Ship) Hardware JSGPM (Ground/Ship) Hardware Engineering Support First Article Test (FAT) System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) System Fielding Support (Initial Spares) | | | | | | | | | | | 8736
2828
400
200 | 91000 | 0.096 | | JSGPM (Combat Vehicle) JSGPM (Combat Vehicle) Hardware Engineering Support System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) System Fielding Support (Initial Spares) Improved Protective Mask (IPM) Improved Protective Mask (IPM) System Fielding Support (Initial Spares) | | | | | | | | 1806
400 | | | 1339
300
50
250 | 9000 | 0.149 | | *Funding to support counter proliferation missions. Quantities not specified due to mission sensitivity. | | | | | | | | | | | | | | | TOTAL | | | | | | | | 2206 | | | 15403 | | | | February 2003 | | |-----------------|-------------------| | RPOSE MASK (JSG | GPM) | | l Revsn | RFP Issue
Date | | | | | | | | 0 | , | | | | | | | | | | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |---------|--------------------------|--------|---------|--------|-------------|-------------|--------------|-------------|------------|--------|--------|--------|---------|--------|-----------------|---------------|--------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|--------|-------|--------|----------|--------|-------------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | (. | JI000: | 3) JOI | NT S | ERVI | | | | | POSE | MAS | SK (JS | GPM |) | | | | | | | | bruary | 2003 | | | | | | | | | | | | | _ | | | | Fi | iscal Y | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | L | | | | | | | Cal | endaı | r Yea | r 04 | | | | | | | | Caler | ıdar Y | Year (|)5 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D | J | F
E | M | A
P | M | J
U | J
U | A | S
E | 0 | N
O
V | D | J | F | М | | M | J
U | J
U | A | S | T | | | COST ELEMENTS | R | | V | Lacii | 1 OCT | 1 OCT | T | O
V | E
C | A
N | B | A
R | R | A
Y | N | L | A
U
G | P
P | O
C
T | V | D
E
C | J
A
N | F
E
B | A
R | R | A
Y | N | L | A
U
G | E
P | E
R | JSGPM (| Ground/Ship) Hardware | 1 | FY 05 | A | 91000 | | 91000 | | | | | | | | | | | | | | | | | | | A | | | | | | 91000 | | JSGPM (| Combat Vehicle) Hardware | 2 | FY 05 | A | 9000 | | 9000 | | | | | | | | | | | | | | | | | | | A | | ┡ | | | | 9000 | _ | _ | - | \vdash | _ | _ | ┢ | | \vdash | О | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | Λ | S | | | | | | | | | | | C | O
V | Е | A
N | Е | A
R | P | A
Y | U | U | U
G | Е | С | O
V | E
C | A
N | Е | Α | P | Α | U | U | A
U | Е | | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | | TIME | | n : | | | 1 | ГОТА | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | D. | ior 1 O | | istrativ
A f | e
fter 1 C | Oct | _ | Produ
After | | | Α. | fter 1 (| Oct | | | | | | | | | | 1 | TBS | | 5000 | | 0000 | 25000 | E | Iı | nitial / 1 | Reorde | er | 11. | 0/0 | ,cı | | 6/1 | Jei | | 10 / | | | | 16 / 1 | | | | | | | | | | | 2 | TBS | | 5000 | | 0000 | 25000 | Е | | nitial / 1 | | _ | | 0/0 | | _ | 6/1 | | | 13 / | | | | 19 / 14 | | 1 | - | 1 | 1 | 1 | S PROC ACCEP BAL M FY E QTY PRIOR DUE O N D J F M A S O N D J F M A M J J A S R Each TO ASOF C O E A E A E A P A U U U E C O E A E A P A U U E | | | | | | | | | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |--|---------|--------------------------|--------|---------|--------|----------|-------|------|--------|-----------|------|--------|-------|---------|----------|--------|-------|--------|-------|-------|--------|----------|---|----------|----------|----------|--------|------|---------|----------------|---|---|--------| | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | Exhibit P21, Produc | tion S | chedule | | | | (. | JI000 | 3) JOI | NT S | SERV! | ICE C | BENE | RAL | PURI | POSE | MAS | SK (J | SGPN | 1) | | | | | | | | ebruary | y 2 003 | | | | | COST ELEMENTS R P S PROC ACE P BAL PIO R DE SUM | | | | | | | | | _ | | | | F | iscal ` | Year | 06 | | | | | | | | | F | iscal | l Year | r 07 | | | | | | | COST ELEMENTS N | | | | | | PROC | ACCEP | | | | | | | | | Cal | lenda | r Yea | ar 06 | | | | | L | | | Cale | ndar | Year (
| 07 | | | L
A | | JSGPM (Ground Ship) Hardware | | | | FY | E
R | | | | 0 | N
O | D | J
A | F | M
^ | A
D | M
A | J | J
H | A | S | 0
C | N | D | J
A | F | | | M | J | J
H | A | S | T
E | | Signation Sign | | COST ELEMENTS | R | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | | R | | Signation Sign | _ | | | | | | | | | 5000 | 10000 | 10000 | - | 10000 | 10000 | 10000 | 10000 | 10000 | 6000 | | | ┡ | ╄ | | - | + | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | JSGPM (| Combat Vehicle) Hardware | 2 | FY 05 | A | 9000 | | 9000 | | | | | | | 9000 | | | Н | | | Н | ┢ | | ┢ | ┢ | \vdash | + | + | | Н | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | \vdash | | | | | | Н | \vdash | | Н | \vdash | | + | + | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | L | | | | | | L | ┡ | | ┡ | ╄ | | - | + | | L | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | - | | | | | | | | | | | | _ | | | | | | | - | | | - | | - | + | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Н | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Т | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | _ | | | | | | _ | ┡ | | ┡ | _ | _ | _ | ╄ | | _ | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | _ | | | | | | | | | ┡ | | | | + | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | ⊢ | | | Н | | | Н | \vdash | | \vdash | | | + | + | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Н | \vdash | | Н | \vdash | | + | + | | Н | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | _ | | | | | | | | | ┡ | | | - | + | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | 0
C | N | D | J
A | F | M | A | M | J | J | A | S | 0
C | N | D | J
^ | F | M | A | M | J | J | A | S | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Emittal/Reorder O/O 6/1 10/10 After 1 Oct Oct< | | | | | | | | | T | V | C | N
N | В | R | R | Y | N | L | G | P | T | V | C | N
N | В | R | R | Y | N | L | G | P | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 5000 10000 25000 E Initial/Reorder 0/0 6/1 10/10 16/11 | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | I | LEAD | TIME | ES | | | | | TOTA | ΛL | | REM | 1ARK | S | | | | | | 1 TBS 5000 10000 25000 E Initial/Reorder 0/0 6/1 10/10 16/11 | | | | | | | | | | | | | | | | _ | , | -141-1 /1 | D d | I | Pı | | | A | | | | | | | _ | | | - | _ | | | ┨ | 1 | - | 1 | 1 | Exhib | oit P-40, Budge | et Item Justif | ication She | et | | I | Date: | F | ebruary 2003 | | | |--|---|----------------|-------------|----|----------------|-------|--------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DI | EFENSE-WIDE/3/ | 'CHEM-BIO DEI | FENSE | | P-1 Item Nome | | JOINT PROTEC | CTIVE AIRCR | EW ENSEME | BLE (JPACE) | | | Program Elements for Code B Items: | | | | | d Program Elem | ents: | | | | | | | | Prior Years FY 2002 FY 2003 FY 2004 FY 2005 | | | | | | | | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 26649 | 36971 | 41398 | 76614 | 75179 | Continuing | Continuing | | Gross Cost | | | | | 17.8 | 21.9 | 24.5 | 45.3 | 44.4 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | | | 17.8 | 21.9 | 24.5 | 45.3 | 44.4 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | | | 17.8 | 21.9 | 24.5 | 45.3 | 44.4 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Joint Protective Aircrew Ensemble (JPACE) garment will provide protection from Chemical/Biological (CB) warfare agents, radiological particles, and toxic industrial materials to aircrew of all military services and special forces. The JPACE garment ensemble will be used in conjunction with above-the-neck, individual head-eye-respiratory protection by rotary wing and fixed wing aircraft personnel. JPACE will allow aircrew to fly throughout their operating envelope in an actual or perceived CB warfare environment. The ensemble will be suitable for performing all normal and emergency procedures, both in-flight and on the ground. It will provide the ability to fully exploit combat capabilities in a CB environment while reducing heat stress induced by existing aircrew CB garments. JPACE replaces the Navy Mk-1 undergarment, the Army ABDU-BDO system, and the Air Force CWU-66/P overgarment. JPACE will provide aviators with improvements in protection, reduced heat stress in CB environments, and extended wear and service life. This operational capability will support all Services. | Exhibit P-40C, Budget Item Justific | cation Shee | t | | Date:
February 2003 | |---|-------------|---------------|--------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (JI0015) |) JOINT PROTECTIVE AIRCREW ENSEMBLE (JPACE) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP, Project IP5 | В | | | | ### **RDT&E Code B Item** A joint improved CB protective ensemble for aircrew to replace the Navy Mk1 undergarment, Army ABDU-BDO system, and Air Force CWU-66/P overgarment. JPACE will provide aviators with improvements in protection, reduced heat stress in CB environments, and extended wear and service life. JPACE will be compatible with legacy aviation mask systems and co-developmental masks, such as the Joint Service Aircrew Mask (JSAM). This operational capability will support all Services. RDTE: FY01 and Prior - \$6.0M, FY02 \$3.7M, FY03 \$6.5M, FY04 \$6.8M, FY05 \$3.7M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | Milestone B | 2Q FY02 | 2Q FY02 | |--|---------|---------| | Fabricate Prototypes for Developmental Test - DT IIB & Combined DT/Operational Test (OT) | 3Q FY02 | 3Q FY03 | | Developmental Testing - DT IIB | 4Q FY02 | 1Q FY03 | | Pattern Finalization | 1Q FY03 | 1Q FY05 | | Developmental Testing - Combined DT/OT Operational Assessment | 3Q FY03 | 2Q FY04 | | Developmental Test - Durability Testing | 1Q FY04 | 4Q FY04 | | Milestone C - Low Rate Initial Production (LRIP) | 2Q FY04 | 2Q FY04 | | Independent Operational Testing | 2Q FY04 | 2Q FY05 | | Award Low Rate Initial Production (LRIP) Delivery Order Contract Option | 3Q FY04 | 3Q FY04 | | Full Rate Production Decision | 2Q FY05 | 2Q FY05 | COMPLETE START | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | | | (Л0015) | : Item Nomencl:
JOINT PROTE
BLE (JPACE) | | REW | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------|------------|---------|---|------------|-------|--------------|----------------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JPACE - Production Contract In-House Engineering/Technical Support Quality Assurance | | | | | | | | | | | 15750
1500
500 | 26649 | 0.591 | | TOTAL | | | | | | | | | | | 17750 | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date:
F | ebruary 200 | 3 | |--|-------------------------|--------------------------------|-------------------------------|---------------|------------------------|--------------------------|-----------------------|---------------------------
------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It
(JI0015 | em Nomenc
5) JOINT PF | elature:
ROTECTIVE | AIRCREW EN | SEMBLE (| JPACE) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JPACE - Production Contract FY 05 | TBS | C/FFP (option) | NAWCAD, Patuxent
River, MD | Mar-05 | Aug-05 | 26649 | 591 | No | | | | REMARKS: | | | | | | | | | | | | | | P-1 Item Nomenclature: (JI0015) JOINT PROTECTIVE AIRCREW ENSEMBLE (JPACE) | | | | | | | | | | | | | |] | Date: | | | | | | | | | | | | | | | | |---------------------------------------|---------------------|---|-------------|----------------|---------------|--------------|--------------|-------------------|----------------|----------|--------|-------------------------------------|--------|--------|----------|---------------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|--------|--------|--------|--------|--------| | | Exhibit P21, Produc | | <u> </u> | | | | | | | | | | | | | February 2003 | Fiscal Year 04 | | | | | | | | | | | | | | | F | iscal | Year | 05 | | _ | Ţ | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | S | PROC | ACCEP | BAL | | | | <u> </u> | | | | Cal | enda | r Yea | r 04 | | | | | | | • | Calen | dar Y | 'ear 0 | 5 | | | L
A | | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D
E | J
A | F
E | M
A | A
P | M | J
U | J
U | A | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M | A
P | M | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | N | В | R | R | A
Y | N | L | A
U
G | P | T | V | C | N | В | A
R | R | A
Y | N | L | G | P | R | Production Contract | 1 | FY 05 | A | 4443 | | 4443 | | | | | | | | | | _ | | | | | | | | A | | | | | 370 | 370 | 3703 | | | Production Contract | 1 | FY 05 | AF | 13320 | | 13320 | | | | Ш | | | | | | _ | | | | | | | | A | | | | | - | 1110 | 11100 | | | Production Contract | 1 | FY 05 | MC | 4443 | | 4443 | | | | | | | | | | _ | | | | | | | | A | | | | | 370 | 370 | 3703 | | JPACE - | Production Contract | 1 | FY 05 | N | 4443 | | 4443 | | | | | | | | | | _ | | | | | | | | A | | | | | 370 | 370 | 3703 | | | | | | | | | | | | | | | | | | | H | \vdash | Н | | | | | | \vdash | | | | | | | | | | | | _ | Н | П | O
C | N | D | J | F | M | A | M | J | J | Α | S | 0 | N | D | J | F | M | Α | M | J | J | A | S | | | | | | | | | | | | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | S
E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REMA | ARKS | | | | | | | | | No. 1 | NAME/LOCATION | NAME OF COMPANY | | | . 0 5 | MAN | HOM | | | | | D. | | | istrativ | |) . t | | | uction | | | o • | 2-4 | | | | | | | | | | Number
1 | NAME/LOCATION
BS | | MIN.
300 | | 1-8-5
2221 | MAX.
6000 | UOM
E | T. | T-20-1 / P - 1 | | | Prior 1 Oct After 1 Oct 2 / 2 5 / 5 | | | et | After 1 Oct | | | | | fter 1 (| | 1 | | | | | | | | | | | 1 | .5 | | 300 | | 2221 | 6000 | E | Initial / Reorder | | | eı | | 212 | | 5 / 5 | | | | 0 / | / 0 | | | 11 / 1 | ı | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | | Date: | | | | | | | | | | | | | | | | |----------------------|---------------------|---|------------|--------|-------|-------------|----------------|----------------|------------|--------|------------|--------|--------|----------|--------|--------|--------|-------------|--------|--------|--------|--------|--------|---------|-----------|----------|--------|--------|--------|--------|--------|--------|--|--|--| | | | (JI0015) JOINT PROTECTIVE AIRCREW ENSEMBLE (JPACE) Februar Fiscal Year 06 Fiscal Year 07 | | | | | | | | | | | | | | bruary | 2003 | 2003 | Fiscal Year 06 | | | | | | | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | М | | | | s | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | r 06 | | | | | | | | | L | | | | | | | | | | | | | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F | M | A | M | J | J | Α | S
E | O
C | N
O | D | J | F | M | A | | J | J | A
U | S | A
T | | | | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | A
U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P | A
Y | U
N | U
L | U
G | E
P | E
R | | | | | | | | | | | | | 1 | V | C | 14 | ь | K | K | 1 | IN | L | U | 1 | 1 | ٧ | C | IN | Б | K | K | 1 | 14 | L | U | 1 | K | | | | | JPACE - | Production Contract | 1 | FY 05 | A | 4443 | 740 | 3703 | 370 | 370 | 370 | 370 | 370 | 370 | 370 | 371 | 371 | 371 | Production Contract | 1 | FY 05 | AF | 13320 | 2220 | | 1110 | 1110 | 1110 | 1110 | 1110 | 1110 | 1110 | 1110 | 1110 | 1110 | Production Contract | 1 | FY 05 | MC | 4443 | 740 | 3703 | 370 | 370 | 370 | 370 | 370 | 370 | 370 | 371 | 371 | 371 | JPACE - | Production Contract | 1 | FY 05 | N | 4443 | 740 | 3703 | 370 | 370 | 370 | 370 | 370 | 370 | 370 | 371 | 371 | 371 | _ | | | | | | | | | | | | _ | | | | | | | | | | | | ╄ | _ | | | | | | | | | | | | - | | | | | | | | | | | | _ | | | | | | | | | | | | | - | _ | - | | | | | | | | | | | | \vdash | | | | | | | | | Н | | | + | + | + | \vdash | ┖ | ╙ | | | | | | | | | | | | _ | _ | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | O | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | | M | J | J | Α | S | | | | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | MFR PRODUCTION RATES | | | | | | | | | - | | LEAD TIMES | | | | | | | | | | | | | REMARKS | | | | | | | | | | | | | MFR | | | TK | ODUCTI | | | | | | | | | | | | | | Produ | TOTAL | | | | | | L REMARKS | | | | | | | | | | | | Number | NAME/LOCATION | NAME/LOCATION | | | 1-8-5 | MAX. | UOM | | | | | | | | | | | After | | | Ai | fter 1 | Oct | | | | | | | | | | | | | | 1 | BS | | 300 | | 2221 | 6000 | Е | Iı | nitial / l | Reord | er | | 2/2 | | 5/5 | | | | 6 / | 6 | | | 11 / 1 | 1 | 1 | - | 1 | \vdash | | | | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | |
 | 1 | 1 | Exhibit | t P-40, Budge | et Item Justi | fication Shee | t | | | Date: | F | ebruary 2003 | | | |---|---------------|---------------|---------------|---------------|-----------------|------------|-------------|----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | P-1 Item Nome | nclature | (JN0011) A | AERP AIRCRA | AFT MODS | | | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Eleme | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 11.0 | 2.8 | 0.9 | | | | | | | | 14.7 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 11.0 | 2.8 | 0.9 | | | | | | | | 14.7 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 11.0 | 2.8 | 0.9 | | | | | | | | 14.7 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** Aircrew Eye/Respiratory Protection (AERP) is a second generation chemical/biological (CB) oxygen mask designed to replace the first generation MBU-13 mask. The AERP mask will provide improved CB agent protection to all Air Force aircrews in all CB theaters. The AERP is designed to improve visibility, fit, protection, and comfort. The AERP system is a combination of the individual protective equipment worn by aircrew members. The aircrew members connect the AERP to aircraft interfaces - oxygen, communications, and electrical. This program modifies the aircraft's oxygen, communications, and electrical connections, to accept the AERP system. The program authorization is USAF Statement of Need (SON) 004-85 entitled, Sustained Operations in a Chemical/Biological Environment, 19 September 1986. ## INDIVIDUAL MODIFICATION Date: February 2003 MODIFICATION TITLE: Aircrew Eye/Respiratory Protection DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: MODELS OF SYSTEM AFFECTED: Multi-Aircraft DESCRIPTION/JUSTIFICATION: USAF SON 004-85, Sustained Operations in a Chemical/Biological (CB) Environment, 19 September 1986. Aircrew Eye/Respiratory Protection (AERP) is required for an aircrew member to operate in a CB warfare environment. The AERP System is a combination of the individual protective equipment, which is worn by aircrew members, and aircraft interfaces - oxygen, communications and electrical - to which the aircrew member connects the AERP for CB protection. This program modifies the aircraft's oxygen, communications, and electrical connections to accept the AERP system. | Milestone | Planned | Accomplished | The AERP system is already fielded in the majority of Air Force aircraft. The | |------------------------------------|---------|--------------|---| | B-2 Engineering design to complete | Sep 01 | Sep 01 | design/installation of aircraft modifications is on-going. | | B-2 Installations to complete | Sep 03 | | | | RC-135 Installations to complete | Sep 02 | | | | E-3 Reconfigurations to complete | Sep 02 | | | | E-3 Reconfigurations | to comp | olete | | | S | Sep 02 | | | | | | | | | | | | | | | | |------------------------|---------|------------|---------|------|--------|--------|---------|---------|-------|----|-------|----|---|---------|----------|--------|----|----------|------|------|--------| Installation Schedule: | Pr Yr | | FY | 2002 | | | FY 2 | 2003 | | | FY 20 | 04 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 1 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 117 | 5 | 4 | 4 | 4 | | | 10 | 11 | | | | | | | | | | | | | | Outputs | 117 | 5 | 4 | 4 | 4 | | | 10 | 11 | FY: | 2007 | | | FY 2 | 2008 | | | FY | 2009 | | | FY: | 2010 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 2 3 | 4 | 1 | 2 | 3 | 4 | C | Complete | | | | | Inputs | 155 | | Outputs | 155 | | METHOD OF IMPLEME | NTATION | 1 : | Various | | | ADMINI | STRATIV | VE LEAD | ГІМЕ: | | | | | PRODU | CTION LE | EADTIM | E: | | | | | | Contract Dates: | | | FY 2003 | | 12/200 | 13 | | FY 2004 | | | | | | FY 2005 | | | | | | | | | Delivery Date: | | | FY 2003 | | 04/200 |)3 | | FY 2004 | | | | | | FY 2005 | | | | | | | | ## INDIVIDUAL MODIFICATION Date: February 2003 MODIFICATION TITLE (Cont): Aircrew Eye/Respiratory Protection FINANCIAL PLAN: (\$ in Millions) | | FY 2 | 2001 |---------------------------------|-------|-------|------|------|-----|------|------|------|------|------|------|------|------|------|------|------|-----|------|-----|----|-----|------| | | and l | Prior | FY 2 | 2002 | FY: | 2003 | FY : | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY | 2009 | Т | С | ТОТ | ſAL | | | Qty | \$ | RDT&E | | 42.9 | | 0.1 | | 0.1 | | | | | | | | | | | | | | | | 43.1 | | PROCUREMENT | Kit Quantity | Installation Kits | 134 | 15.9 | | | 21 | 0.4 | | | | | | | | | | | | | | | 155 | 16.4 | | Installation Kits, Nonrecurring | Equipment | Equipment, Nonrecurring | Engineering Change Orders | Data | Training Equipment | Support Equipment | Other | Interim Contractor Support | Installation of Hardware | FY 2001 & Prior Eqpt Kits | 114 | 0.2 | | | | | | | | | | | | | | | | | | | 114 | 0.2 | | FY 2002 Eqpt Kits | 117 | 0.2 | | | | | | | | | | | | | | | | | | | 117 | 0.2 | | FY 2003 Eqpt Kits | 3 | 0.3 | 17 | 2.8 | | | | | | | | | | | | | | | | | 20 | 3.1 | | FY 2004 Eqpt Kits | | | · | | | | | | | | | | | | | | | | | | - | | | FY 2005 Eqpt Kits | | | | | 21 | 0.4 | | | | | | | | | | | | | | | 21 | 0.4 | | FY 2006 Eqpt Kits | FY 2007 Eqpt Kits | FY 2008 Eqpt Kits | FY 2009 Eqpt Kits | TC Equip-Kits | Total Equip-Kits | 117 | 0.5 | 17 | 2.8 | 21 | 0.4 | | | | | | | | | | | | | | | 155 | 3.8 | | Total Procurement Cost | | 16.4 | | 2.8 | | 0.9 | | | | | | | | | | | | | | | | 20.1 | Exhib | it P-40, Budg | et Item Justi | fication She | et | | Г | Date: | F | ebruary 2003 | | | |--|---------------|---------------|--------------|-----------------|---------------|---------|---------------|-------------|--------------|------------|------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 0013) NAVY II | NDIVIDUAL I | PROTECTIVE | GEAR | | | Program Elements for Code B Items: | | | Code: | ed Program Elem | ents: | | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | Proc Qty | | | | | | | | | | | | | Gross Cost | 9.6 | 2.3 | 3.1 | | | | | | | | 15.0 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 9.6 | 2.3 | 3.1 | | | | | | | | 15.0 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 9.6 | 2.3 | 3.1 | | | | | | | | 15.0 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: This program continues the initial outfitting of Naval Construction Forces and Naval Shore Activities with protective equipment to counter the effects of chemical/biological (CB) warfare during deployments to high threat theaters. From 1992 to 1997, the Navy Operation & Maintenance (O&M) budget included the funds to procure these initial outfitting items for Naval Facilities Engineering Command (NAVFAC) activities. In 1996, an Integrated Product Team refined the definition of what items should be centrally procured and funded through the CB Defense (CBD) program. The NAVFAC initial outfitting requirements met this definition and the FY98 through FY03 funds were transferred from the Navy budget into the Joint CBD budget. The Joint Services Materiel Group (JSMG) has reviewed and confirmed this requirement each year since the transition. Funding in this line has been transferred to other CBD budget lines where other programs procure equipment that meets the NAVFAC initial outfitting requirements. Beyond FY03, NAVFAC requirements will be fully integrated into the Joint CBD programs and this stand-alone program will not be required. This program is in accordance with DoD Financial Management Regulation Volume 2A, Chapter 1, Section 010201 (Criteria for Determining Expense and Investment Costs). Funds will procure Chemical/Biological/Radiological (CBR) decontamination, detection, individual protective, and medical
equipment for Naval Construction Force Support Units, Naval Construction Regiments, and Naval Base Commands. Consistent with changing global defense priorities and strategies, Operational Navy Instruction 3400.10F requires that US Navy units maintain the ability to survive a tactical CB attack or execute approved Operational Plans. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | Appropriation/
PROCUREMEN
DEFENSE | | ctivity/Serial N
SE-WIDE/3/CHE | | | ttem Nomencla
NAVY INDIV | | TECTIVE | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |---|----|---|-------|-----------------------------------|------------|-------|-----------------------------|------------|---------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Individual Protective Equipment (coveralls, boots, footwear covers, gloves, glove inserts, canteens and canteen covers) | | 356 | | | 1173 | | | | | | | | | | Detection (M9 Paper, M8 Paper, DT-60 Dosimeter) | | 25 | | | 6 | | | | | | | | | | Decontamination (M291 Skin Decontaminating Kit, M295 Decontamination Kit, M17 Lightweight Decontamination System) | | 1212 | | | 1065 | | | | | | | | | | Medical (Atropine injector, Pralidox injector, Diazepam injector, Pyridostigmine tablet) | | 215 | | | 461 | | | | | | | | | | 5. System Fielding Support | | 492 | | | 424 | TOTAL | | 2300 | | | 3129 | | | | | | | | | | Exhibit | t P-40, Budge | et Item Justii | fication Shee | et | | | Date: | F | ebruary 2003 | | | |---|---------------|----------------|---------------|--------------|-----------------|---------|-----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEF | FENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 1) JOINT SERVIO | CE MASK LE | AKAGE TEST | TER (JSMLT) | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elemo | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | 1241 | 482 | 458 | 485 | | | | | 2666 | | Gross Cost | | | 11.7 | 8.6 | 8.2 | 8.6 | | | | | 37.2 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | 11.7 | 8.6 | 8.2 | 8.6 | | | | | 37.2 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | 11.7 | 8.6 | 8.2 | 8.6 | | | | | 37.2 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | **DESCRIPTION:** The Joint Service Mask Leakage Tester (JSMLT) is a joint level program among the Air Force, Navy, and Marine Corps. The JSMLT is a Commercial-Off-The-Shelf (COTS) item. JSMLT will be a portable, unit level device that is one-man transportable, capable of determining proper fit and identifying defective or unserviceable components of current and future negative pressure NBC protective masks. The JSMLT alleviates the need for five different test devices (M14 Mask Leakage Tester, M4A1 Outlet Valve Leakage Tester, Q204 Drink Train Leakage Tester, Q179 Drink Train/Quick Disconnect Leakage Tester, and Q79A1 Air Flow Leakage Tester). Operating forces currently lack the capability to verify their Preventative Maintenance and Checks and Services (PMCS) on negative pressure NBC protective masks at the unit level. Currently, only the Joint NBC Defense Equipment Assessment Units possess the equipment necessary to verify PMCS. As a result, unacceptable numbers of masks do not receive correct PMCS and the readiness of operating forces is severely hampered. JSMLT will give the operating forces the ability to check whether masks are receiving the proper PMCS and will greatly increase the confidence of commanders in their masks. The ability to verify PMCS will also ensure that the lives of warfighters are not unnecessarily compromised. It will also promote greater awareness of proper PMCS, and therefore, have a positive impact on operating force readiness. The M41 Protective Assessment Test System (PATS) is a Non-Development Item (NDI) which consists of a portable instrument designed to provide the soldier with a simple and accurate means of validating the facepiece of the protective mask. Measuring approximately 220 cubic inches in size and 4 pounds in weight, the PATS uses a miniature condensation nucleus counter (CNC). The CNC operates by continuously sampling and counting individual particles that occur naturally in the surrounding air. The PATS measures the concentration of these particles both inside and outside the mask and from these values calculates a fit factor (FF), a measure of the quality of the face-seal. The PATS provides US combat forces a system to assure NBC protective masks are properly sized and fitted. The system provides indication of fit factor for man-mask interface and indication of respiratory protection for safe mask use under conditions of NBC contamination. **JUSTIFICATION:** FY04 funding will procure 482 JSMLT. The TDA-99M, which meets the JSMLT requirements is currently available as a COTS item, has contractor logistics support, and is on the GSA schedule. No developmental T&E is planned for JSMLT, however, First Article Test (FAT) scheduled prior to Full Rate Production (FRP). Authorizations: JSMLT - Marine Corps Mission Needs Statement for a portable, unit-level field protective mask validation device (#NBC 218) was approved on 28 September 1995 and JORD was approved on 29 September 1999. **NOTE:** Note: FY03 quantity includes 1,000 M41 PATS for the Army. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | (JSM001 | Item Nomencla
) JOINT SERV
GE TESTER (J | TCE MASK | | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|---------------------------------|---------|---|-------------------|-------|--------------|-------------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSMLT | | | | | | | | | | | | | | | JSMLT Engineering Support (Gov't) First Article Test (FAT) Quality Assurance (Gov't) System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) | Α | | | | 4108
674
250
96
247 | 241 | 17.046 | 8194
367
85 | 482 | 17.000 | 7786
352
78 | 458 | 17.000 | | PATS Engineering Support System Fielding Support | A | | | | 6000
250
38 | 1000 | 6.000 | | | | | | | | TOTAL | | | | | 11663 | | | 8646 | | | 8216 | | | | | Exhibit P-5a, Budge | t Procurement H | istory and Planning | | | | | Date: | ebruary 200 |)3 | |--|--------------------------------|--------------------------------|--|--------------------------------------|--------------------------------------|---------------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE- | WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line It
(JSM00 | tem Nomeno
01) JOINT S | elature:
ERVICE MA | SK LEAKAG | E TESTER | (JSMLT) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JSMLT FY 03 FY 04 FY 05 PATS FY 03 | TBS TBS TSI Inc., St. Paul, MN | C/FFP SS/FFP | MCSC, Quantico, VA MCSC, Quantico, VA MCSC, Quantico, VA SBCCOM, Rock Island, IL | Mar-03
Jan-04
Nov-04
Jan-03 | May-03
Mar-04
Jan-05
Mar-03 | 241
482
458
1000 | 17046
17000
17000 | Yes
Yes
Yes | Ayan | Date | | | | | | | | | | | | | **REMARKS:** PATS - The Contract method change from C/FFP to SS/FFP reduced the administrative leadtime. | | | | | | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | | |----------------|------------------------|--------|----------------|----------|-------------|-------------|--------------|---|--------|--------|----------|--------|---------|---------|--------|--------|--------|-------------|-------------|-------------|-------------|--------|-------------|-------------|--------|--------|--------|--------|--------|----------|----------|----------| | | Exhibit P21, Product | tion S | chedule | | | | (| JSM0 | 01) JC | DINT | SERV | | | | | GE T | ESTE | ER (JS | MLT | ") | | | _ | | | | | ruary | 2003 | | | | | | | | | | | | |
L | | | | Fi | iscal Y | (ear | | | | | | | | | | F | | Year | | | | | _ | T | | | | | | S | PROC | ACCEP | BAL | _ | | | L, | | | | Cal | endaı | r Yea | | | | | | | | , | Calen | dar Y | ear 0 | 3 | | _ | L
A | | | COST ELEMENTS | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E
P | O
C
T | N
O
V | D
E | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | N | В | R | R | A
Y | N | Ĺ | G | P | T | V | E
C | N | В | A
R | R | A
Y | N | L | | P | R | _ | _ | | | | | | | | | | | | JSMLT
JSMLT | | 1 | FY 03
FY 03 | AF
MC | 90
61 | | 90
61 | | | | | | | | | | | | | | | | | | A | | 8
5 | 8
5 | 8
5 | 8
5 | 8 | 50 | | JSMLT | | 1 | FY 03 | N
N | 90 | | 90 | | | | | | | | | | | | | | | | | | A
A | | 8 | 8 | 8 | 8 | 8 | 35
50 | | PATS | | 2 | FY 03 | A | 1000 | | | | | | | | | Α | | 100 | 100 | | 100 | 100 | | 100 | 300 | _ | | | | | | | | | | | | | | \vdash | _ | _ | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | | | | | \dashv | _ | _ | \neg | \dashv | О | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | M | Α | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | S
E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT: | ON RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | HOM | | | | | D | | | | | Oct | | Produ | | | Α. | fter 1 (| Oct | | | | | | | | | | 1 | TBS | | 12 | | 50 | 75 | | UOM Prior l Oct After l Oct After l Oct | | | | | | | A | 8/4 | | 1 | | | | | | | | | | | | | | | | 2 | TSI Inc., St. Paul, MN | | 50 | | 100 | 150 | | | | | | | | 13 / 12 | - | 1 | 1 | 1 | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | | |--------|------------------------|--------|---------|--------|-------------|-------------|--------------|-------------|----------|-----------|--------|--------|---------|--------|----------|----------|--------|--------|-------------|--------|-------------|--------|----------|-------------|--------|--------|--------|--------|--------|--------|--------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | (| JSM0 | 001) JC | DINT | SER | | | | | .GE T | ESTI | ER (JS | SMLT | ") | | | | | | | | ruary | 2003 | | | | | | | | | | | | | L | | | | Fi | iscal Y | Year | | | | | | | | | | F | | Year | | | | | | т | | | | | | S | PROC | ACCEP | BAL | _ | | | | | | | Cal | enda | r Yea | r 04 | | | | | | | (| Calen | dar Y | ear 0 | 5 | | | L
A | | | COCT EL ENGENIEC | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E
P | O
C | N
O
V | D
E | J
A | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | Ċ | N | В | R | R | A
Y | | Ĺ | Ğ | P | Ť | V | E
C | N | В | R | R | Y | N | Ĺ | Ğ | P | R | JSMLT | | 1 | FY 03 | AF | 90 | 40 | 50 | 10 | | 10 | 10 | 10 | JSMLT | | 1 | FY 03 | MC | 61 | 26 | 35 | 7 | 7 | 7 | 7 | 7 | | _ | JSMLT | | 2 | FY 03 | N | 90
1000 | 40
700 | 50
300 | 10
100 | | 10
100 | 10 | 10 | | _ | PATS | | 2 | FY 03 | A | 1000 | 700 | 300 | 100 | 100 | 100 | JSMLT | | 1 | FY 04 | AF | 161 | | 161 | | | | Α | | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 17 | | | | | | | | | | | | JSMLT | | 1 | FY 04 | MC | 160 | | 160 | | | | A | | 16 | 16 | 16 | 16 | 16 | | 16 | 16 | 16 | 16 | | | | | | | | | | | | JSMLT | | 1 | FY 04 | N | 161 | | 161 | | | | A | | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 17 | JSMLT | | 1 | FY 05 | AF | 153 | | 153 | | | | | | | | | | | | | | A | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 16 | 16 | 16 | | JSMLT | | 1 | FY 05 | MC | 152 | | 152 | | | | | | | | | | | | | | A | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 16 | 16 | | JSMLT | | 1 | FY 05 | N | 153 | | 153 | | | | | | | | | | | | | | A | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 16 | 16 | 16 | | | | _ | | | | | | | | | | | | _ | _ | _ | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P | A
Y | U
N | U | U
G | E
P | | | | | | | | | | | 1 | V | C | N | В | K | K | | | L | | P | 1 | V | | | | | R | | IN | L | G | Р | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | , | A dmin | istrativ | LEAD | TIME | S | Drod | uction | | 1 | ГОТА | L | | REMA | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O | | _ | fter 1 (| Oct | | | 1 Oct | | Α1 | fter 1 (| Oct | | | | | | | | | | 1 | TBS | | 12 | | 50 | 75 | E | I | nitial / | Reord | er | - 11 | 0/0 | , | | 5/1 | ,,,, | | 3 / | | | | 8/4 | | | | | | | | | | | 2 | TSI Inc., St. Paul, MN | | 50 | | 100 | 150 | Е | | nitial / | | | | 2/2 | | _ | 5/8 | | | | / 4 | | _ | 13 / 12 | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |-------------|------------------------|--------|------------|--------|---------------------|--|------------|-------------|-------------|--------|-------------|--------|---------|--------|-------------|---------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|--------|--------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | (| JSM0 | 01) JC | DINT | SERV | | | | | GE T | ESTE | ER (JS | SMLT |) | | | | | | | | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | ear (| | | | | | | | | | F | | Year | | | | | | L | | | | м | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | _ | | _ | | _ | | | | | r Yea | | _ | _ | | _ | _ | T _ | | _ | | ear 0 | 7 | | _ | Α | | | COST ELEMENTS | M
F | ΓY | R | Each | TO | AS OF | O
C
T | N
O
V | D
E | J
A
N | F
E | M
A | A
P | M
A
Y | J
U | J
U | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A
Y | J
U
N | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | JSMLT | | 1 | FY 05 | ΛE | AF 153 137 16 16 | JSMLT | | 1 | FY 05 | MC | MC 152 136 16 16 16 | JSMLT | | 1 | FY 05 | N | | | | | | | | | | | | | | | | | |
| | | | | | | | | | | | | | | | | | 53 137 16 16 | \vdash | _ | \vdash | _ | _ | _ | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | S
E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | L | EAD | TIME | S | | | | - | ГОТА | L | | REM | ARKS | istrativ | | | | Produ | | | | | | | | | | | | | | | Number
1 | NAME/LOCATION
TBS | | MIN.
12 | | 1-8-5
50 | MAX. | UOM | ī. | nitial / l | Doord | or. | Pr | ior 1 O | ct | | ter 1 C | Oct | | After | | | A | fter 1 (| | 1 | | | | | | | | | 2 | TSI Inc., St. Paul, MN | | 50 | | 100 | 75 E Initial / Reorder 0 / 0 5 / 1 3 / 3 150 E Initial / Reorder 2 / 2 5 / 8 8 / 4 | | | | | | | 13 / 12 | | 1 | 130 E militari Reviter 2/2 3/0 3/1 | | | | | | | | | 1 | 1 | 1 | 1 | Exhib | it P-40, Budge | et Item Justi | fication She | et | | 1 | Date: | F | ebruary 2003 | | | |--|----------------|---------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|---------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | NDIVIDUAL PR | OTECTION (| IP) ITEMS LE | ESS THAN \$5N | 1 | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 4.1 | 1.7 | 1.8 | | | | | | | | 7.6 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 4.1 | 1.7 | 1.8 | | | | | | | | 7.6 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 4.1 | 1.7 | 1.8 | | | | | | | | 7.6 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** This is a roll-up line containing individual protective equipment for which the annual procurement is less than \$5 million each. This line provides production of the following items: - (1) The AH64 Apache M48 Mask mounting bracket assemblies, hose, and associated system testing to meet letter requirements contract for aircraft mounting the motor blower. Masks, mounting brackets and blowers were produced under the initial program, and once mated with the bracket assembly, will be fielded. FY03 funds procure TEMPEST microphones and the Apache helmet liners. - (2) The Marine Expeditionary Unit (MEU) Enhanced Nuclear, Biological, and Chemical (E-NBC) capability set includes state-of-the-art Self-Contained Breathing Apparatus (SCBA) mask to support the Marine warfighter and the Marine Corps Chemical Biological Incident Response Force (CBIRF). This enhanced SCBA mask capability will allow extended Level A operations with the camel back bladder that will prevent dehydration using the SCBA mask with the improved drinking tube. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
E-WIDE/3/CHE | | (JX0055 | Item Nomencla
) INDIVIDUAI
LESS THAN \$5 | PROTECTIO | N (IP) | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|----------------------------------|-------------|--------------|--|------------|--------|--------------|------------|---------------|-----------| | Weapon System II | D | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements CI | D. | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | AH64 Apache M48 Mask CB Components 1. Mounting Bracket for Apache Helicopter and Integration 2. TEMPEST Microphones 3. Apache Helmet Liner MEU E-NBC KIT | | 1727 | 4000 | 0.432 | 249
249 | 2000
4000 | 0.062 | | | | | | | | 1. MEU Mask Kit 2. System Fielding Support (NET) | A | | | | 1146
146 | 10 | 114.600 | | | | | | | | TOTAL | | 1727 | | | 1790 | | | | | | | | | | Exhil | bit P-40, Budge | et Item Justi | fication She | et | | 1 | Date: | F | ebruary 2003 | | | |---|-----------------|---------------|--------------|--------------|-----------------|-----------|----------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (M99501) | MASK, AIRC | CRAFT M45 | | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 42641 | 9995 | 2200 | | | | | | | | 54836 | | Gross Cost | 24.0 | 3.2 | 1.0 | | | | | | | | 28.1 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 24.0 | 3.2 | 1.0 | | | | | | | | 28.1 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 24.0 | 3.2 | 1.0 | | | | | | | | 28.1 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The M45 Aircrew Protective Mask (ACPM) replaces the currently fielded M49 and M24 aircraft masks for all Army aviation applications, except the AH-64 (Apache). The ACPM consists of a facepiece, hose assembly, second skin (removable overcover), filter canister, laser and ballistic eye lens covers, vision corrective eye lens, and carrier. The M45 addresses limitations of previous aircraft masks such as a high unit cost and requirements for a separate air motor/blower system. Improvements over previous aircraft masks include protection and defogging of lenses without the use of an air motor/blower, reduced weight and bulk, reduced logistics and support costs, and improved sizing and fitting. The ACPM will be the principal CB protective equipment for both pilots and aircrew. The M45 is also used to provide hard-to-fit soldiers, sailors, marines, and airmen who cannot be fit with standard issue masks. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | | ttem Nomencla
1) MASK, AIRO | | | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |---|----|-------------------------|-------|-----------------------------------|--------------------|-------|--------------------------------|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | BELENGE | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware Mask M45 Land Warrior Engineering Changes Leak Test - 100% of Production a. Government b. Contractor Quality Control (Gov't) Engineering Support (Gov't) System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) Engineering Study (Low heat hoods for Special Operations Command) | A | 2499 10 80 60 50 23 250 | 9995 | 0.250 | 984
5
3
2 | 2200 | 0.447 | | | | | | | | TOTAL | | 3172 | | | 994 | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | ebruary 200 | 3 | |---|---------------------------------------|--------------------------------
---------------------|---------------|----------------------|------------------|-----------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It | em Nomeno
(M9 | lature:
9501) MASK | , AIRCRAFT | M45 | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Mask M45 Land Warrior | D: D1 00 4 1 D: | | and continue in the | | | | | | | | | FY 02 | Pine Bluff Arsenal, Pine
Bluff, AR | C/FFP | SBCCOM APG, MD | Sep-02 | Jan-03 | 9995 | 250 | Yes | | | | FY 03 | Pine Bluff Arsenal, Pine
Bluff, AR | C/FFP | SBCCOM APG, MD | Feb-03 | Jun-03 | 2200 | 447 | Yes | REMARKS: | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |---------|------------------------------------|--------|---------|--------|-------------|-------------|--------------|-------------|------------|--------|--------|--------|---------|--------|----------|---------------|--------|-------------|----------------|--------|-------------|-------------|-------------|-------------|--------|--------|--------|--------|--------|-------------|----------|--------| | | Exhibit P21, Product | ion S | chedule | | | | | | | (N | 19950 | 1) M. | ASK, | AIR | CRAF | T M4 | 15 | | | | | | | | | | | ruary | 2003 | | | | | | | | | | | | | | | | • | Fi | scal Y | Year | 02 | | | | | | | | | F | iscal | Year | 03 | | | | | _ | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 02 | | | | | | | , | Calen | dar Y | ear 0 | 3 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D
E | J
A | F
E | M | A
P | M | J
U | J
U | A
U
G | S
E | O
C | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M | J
U | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | N | В | A
R | R | A
Y | N | L | G | P | T | V | C | N | В | R | R | A
Y | N | L | G | P | R | Mask M4 | 5 Land Warrior | 2 | FY 02 | A | 9995 | | 9995 | | | | | | | | | | | | A | | | | 833 | 833 | 833 | 833 | 833 | 833 | 833 | 833 | 833 | 2498 | | Mask M4 | 5 Land Warrior | 2 | FY 03 | A | 2200 | | 2200 | | | | | | | | | | | | | | | | | A | | | | 550 | 550 | 550 | 550 | _ | _ | _ | \dashv | _ | - | _ | _ | \neg | _ | - | _ | \dashv | - | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | Ť | O
V | Ċ | A
N | В | A
R | R | Y | N | Ĺ | U
G | P | Ť | O
V | E
C | A
N | В | R | R | Y | N | Ĺ | U
G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIME | | | | | 7 | ГОТА | L | | REM. | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Dr | ior 1 O | | istrativ | e
fter 1 C | Det | | Produ
After | | | Δ.1 | fter 1 (| Oct | | | | | | | | | | 1 | Campbell Plastics, Corona, CA | | 400 | | 2500 | 6000 | E | Iı | nitial / l | Reorde | er | FI | 8/2 | ici. | | 5/4 | JCI | | 13 | | | | 18 / 12 | | 1 | | | | | | | | | 2 | Pine Bluff Arsenal, Pine Bluff, AR | | 400 | | 2500 | 6000 | Е | Iı | nitial / l | Reorde | er | | 7/2 | | | 5 / 4 | | | 11 | / 4 | | | 16 / 8 | - | 1 | 1 | - | 1 | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | | |---------|------------------------------------|--------|---------|--------|-------------|-------------|--------------|-------------|-------------|--------|--------|--------|---------|--------|----------|----------|--------|-------------|--------|-------------|-------------|-------------|-------------|-------------|--------------|----------|--------|-------------|--------|-------------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | | | | (N | 19950 | 1) M. | ASK, | AIR | CRAF | T M4 | 15 | | | | | | | | | | Fe | bruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 04 | | | | | | | | Cale | ıdar ` | Year (|)5 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D | J | F
E | M | A
P | M | J | J | A | S
E | 0 | N
O
V | D | J | F | M | A
P | M | J | J
U | A | S | T | | | COST ELEMENTS | R | | V | Lacii | 1 OCT | 1 OCT | T | N
O
V | E
C | A
N | B | A
R | R | A
Y | N | U
L | A
U
G | P
P | O
C
T | V | D
E
C | J
A
N | F
E
B | A
R | R | A
Y | J
U
N | L | A
U
G | E
P | E
R | Mask M4 | 5 Land Warrior | 2 | FY 02 | A | 9995 | 7497 | 2498 | 833 | 833 | 832 | - | | ╄ | - | + | \vdash | _ | ╆ | ╆ | _ | | | _ | - | - | ╄ | \vdash | | \vdash | \vdash | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | D
E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PRO | ODUCT | ION RATES | | | | | | | | | | | | TIME | | | | | | ТОТА | | | | ARKS | | | | | | | | | | 710 | 301 | | | | | | | | | Α | Admin | istrativ | | | | Produ | uction | | | | - | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O | ct | | fter 1 C | Oct | | After | | | | fter 1 | | 1 | | | | | | | | | 1 | Campbell Plastics, Corona, CA | | 400 | | 2500 | 6000 | E | | nitial / I | | | | 8/2 | | _ | 5/4 | | | | / 8 | | | 18 / 1 | | 1 | | | | | | | | | 2 | Pine Bluff Arsenal, Pine Bluff, AR | | 400 | | 2500 | 6000 | Е | In | nitial / I | Keorde | er | | 7/2 | | | 5 / 4 | | | 11 | / 4 | | | 16 / 8 | 5 | 1 | 1 | \mathbf{H} | 1 | Exhib | it P-40, Budge | et Item Justif | ication She | et | | | Date: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|---------------------|---------|--------------|------------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | |
P-1 Item Nome
(M | | SK, CHEM-BIC | LOGICAL PR | ROTECTIVE F | TIELD: M40/M | 40A | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 290248 | | 4892 | | | | | | | | 295140 | | Gross Cost | 43.1 | 0.3 | 1.5 | | | | | | | | 44.9 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 43.1 | 0.3 | 1.5 | | | | | | | | 44.9 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 43.1 | 0.3 | 1.5 | | | | | | | | 44.9 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The M40A1 mask is designed to protect the face, eyes, and respiratory tract against field concentrations of chemical and biological agents. This mask is issued to soldiers and marines and has a form-fitting facepiece with rigid binocular lenses attached to the facepiece. The canister is the air-filtering medium for the mask and is mounted on the facepiece on either the left or right side, as desired by the wearer. A front voicemitter is used for face-to-face communication and a side voicemitter used for communications with telephone and radio handsets. The M40A1 mask replaces the M17 and M9A1 series masks. A Pre-planned Product Improvement was incorporated in FY93 to upgrade the M40 mask to the M40A1 configuration. The M40A1 mask provides a significant improvement over the aging M17 and M9 series currently deployed. The new design accommodates a greater portion of the current soldier population, thus reducing or eliminating the need for hard-to-fit masks. Significant improvements in field of view, ability to communicate, drinking capability, and compatibility with other Army equipment are features of the new design. The M40A1 mask incorporates a quick-doff hood that allows doffing the hood without removing the mask. The M40 and M40A1 masks were designed to be compatible with and use North Atlantic Treaty Organization (NATO) canisters. The externally mounted NATO interchangeable canister reduces time required to change filtration systems and allows the use of other countries' canisters, improving battlefield availability. Remanufacturing efforts, conducted in a government facility at a significant cost savings, are upgrading all unissued M42 and M42A1 masks to the M42A2 configuration. Program also supports initial issue of the Universal Second Skin (USS) for the Army and US Marine Corps. USS is an integral part of the M40/M42 Series Masks, providing optimum liquid agent protection for the mask and supports the "Go-To-War" Chemical Defense Equipment (CDE) program. NOTE: Quantities for FY03: 2,392 M40A1 and 2,500 M42A2. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | (M99601 | ttem Nomencla
1) MASK, CHE
CTIVE FIELD: | M-BIOLOGIC | AL | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |---|-------------|------------|-------|-----------------------------------|------------------------|----------------------|---|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | M40A1 Protective Field Mask M42A2 Protective Field Mask C2A1 Canister Engineering Support System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) | A
A
A | 250 | | | 428
955
67
41 | 2392
2500
4892 | | | | | | | | | TOTAL | | 250 | | | 1491 | | | | | | | | | | | Exhibit P-5a, Budget F | Procurement His | story and Planning | | | | | Date: | ebruary 200 | 13 | |--|-------------------------|--------------------------------|---------------------------------|---------------|----------------------|--------------------------|---------------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Type | : | | P-1 Line It
(M996 | tem Nomeno
601) MASK, | clature:
, CHEM-BIOI
M40/ | OGICAL PRO
M40A | OTECTIVE | FIELD: | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | M40A1 Protective Field Mask
FY 03 | ILC, Dover, DE | C/FP | SBCCOM IMMC, Rock
Island, IL | Jan-03 | Jun-03 | 2392 | 179 | Yes | | | | M42A2 Protective Field Mask FY 03 | ILC, Dover, DE | C/FP | SBCCOM IMMC, Rock Island, IL | Jan-03 | Jun-03 | 2500 | 382 | Yes | | | | REMARKS: | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |-----------|--|---------|---------|--------|----------|-------------|----------------|--------|------------|--------|--------|--------|---------|---------|----------|----------------|--------|--------|-------------|---------|--------|--------|--------|--------|--------|---------|--------|---------------------|---------|----------------------|----------|--------| | | Exhibit P21, Produc | ction S | chedule | | | | (M99 | 601) N | ИASK | , CHI | ЕМ-В | IOLC |)GIC | AL Pl | ROTE | ECTIV | VE FI | ELD: | M40/ | /M40. | A | | | | | | Fel | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 02 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 02 | | | | | | | (| Calen | dar Y | Year 0 | 3 | | | L | | | | M | FY | Е | QTY | PRIOR | DUE | 0 | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | Α | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | S
E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | E
R | | | | | | | | | | 1 | ٧ | C | 11 | ь | K | K | 1 | 11 | L | G | 1 | 1 | Y | C | 11 | ь | K | K | 1 | 11 | L | G | 1 | K | | Universal | Second Skin (Army/USMC) | 3 | FY 01 | MC | 90000 | 60000 | 30000 | 15000 | 15000 | | | | | | | | Н | | | Н | | | Н | | | | | | | | \dashv | | | | rotective Field Mask (WMD-CST) | 1 | FY 01 | NG | 729 | | 729 | | | | | 729 | - | | | | | | | | | | | | | | Г | | | | | | | | | | | | | | | | | M40A1 P | rotective Field Mask | 1 | FY 03 | Α | 2392 | | 2392 | | | | | | | | | | | | | | | | Α | | | | | 2392 | | | | | | M42A2 P | rotective Field Mask | 1 | FY 03 | A | 2500 | | 2500 | | | | | | | | | | | | | | | | A | | | | | 2500 | _ | | | | | | | | | | | | | _ | | | | | 1 | - | | | | | | | _ | L | | | L | | | _ | | | | | | | | _ | - | | H | | | H | | | | | | | | - | Н | | | | | | | | | | | | | | - | Н | | | Н | | | Н | | | | | | | | - | _ | Н | | | Г | | | | | | | | | | | _ | Г | 0 | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | 1 | ٧ | C | 1 | Б | K | K | | | | | 1 | 1 | Y | | | | | | | | L | U | 1 | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | \ dania | istrativ | | TIME | S | Decods | uction | | 1 | ТОТА | L | | REM. | | | | based o | m fooom | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | | | re
fter 1 (| Oct | | | · 1 Oct | | Δ. | fter 1 | Oct | | | | | | chased v | | | | 1 | ILC, Dover, DE | | 4000 | _ | 4000 | 20000 | E | I | nitial / I | Reorde | er | | 6/5 | , , , | | 5/3 | | | | / 10 | | _ | 16 / 1 | | | - | | | | rms. Tl | | 5 rate | | 2 | TBS | | 4000 | | 4000 | 20000 | Е | | nitial / I | | | | 6/5 | | _ | 5/3 | | | | ./9 | | _ | 17 / 1 | | | | | | | ed mask
er is sup | | s GFM | | 3 | American Technologies Corporation, Baltimore | , MD | 12000 | 1 | 4000 | 18000 | Е | I | nitial / I | Reorde | er | | 6/5 | | | 10/3 | | | 2 | / 6 | | | 12/9 |) | on a | one-f | or-one | basis v | ith the | M40A | 1 Mask | . The | | 4 | 3M Canada, Brockville,
Ontario, Canada | | 4000 | 1 | 4000 | 20000 | Е | I | nitial / I | Reorde | er | | 0/0 | | | 0/0 | | | 0 | / 0 | | | 0/0 | | | | | vered in
oductio | | nce to s | apport | the | | | | | | | | | | _ | on-Civ | l Supp | ort | nt fundi | ng is sh | iown | sepa | arately | (see J | 40004) | 1 | Exhil | oit P-40, Budge | et Item Justi | fication She | et | | 1 | Date: | F | ebruary 2003 | | | |---|-----------------|---------------|--------------|--------------|-----------------|-----------|------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (MA0400) l | PROTECTIVE | E CLOTHING | | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 1560082 | 512505 | 334205 | 271183 | 342400 | 288674 | 245235 | 253184 | 255611 | Continuing | Continuing | | Gross Cost | 386.3 | 126.4 | 89.7 | 74.2 | 93.9 | 92.3 | 83.0 | 86.5 | 88.7 | | 1120.9 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 386.3 | 126.4 | 89.7 | 74.2 | 93.9 | 92.3 | 83.0 | 86.5 | 88.7 | | 1120.9 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 386.3 | 126.4 | 89.7 | 74.2 | 93.9 | 92.3 | 83.0 | 86.5 | 88.7 | | 1120.9 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Joint Service Protective Clothing program is a Joint Service chemical protective ensemble development, testing, and production program. The Protective Clothing program integrates technological improvements in protective military garments. These improvements provide Service members chemical/biological (CB) protection in all combat theaters. In addition, the program provides commonality, standardization, and full compatibility of all interfacing equipment. The Protective Clothing program provides production of the following protective clothing ensembles: - (1) The Joint Service Lightweight Integrated Suit Technology (JSLIST) program currently in production, field a common chemical protective ensemble (suits, boots, socks, and gloves) to US Forces. The program provides state-of-the-art chemical protection, reduced heat stress, full compatibility with all interfacing equipment, longer wear (45 days) and launderability, a single technical data package and technical data manual, a standard tariff, split issue to improve fit and reduce inventory, and flame retardancy. JSLIST promotes commonality and standardization to maximize resources and eliminate redundancy among the Services. - (2) Currently, there is no JSLIST approved CB protective glove. However, there is an interim glove program, JSLIST Block I Glove Upgrade, geared towards satisfying the urgent Special Operations Command (SOCOM) CB protective glove requirement. The JSLIST Block II Glove Upgrade program will meet the Services CB glove requirements. As the designated lead service, the Marine Corps has milestone decision approval following Service approval of materials, designs, and final garments per 24 November 1993 Memorandum of Agreement (MOA) among the Services. The MOA defines the responsibilities and working relationships among the participants for program management, development, and logistics support. JUSTIFICATION: FY04 is continuing procurement of the JSLIST ensemble, which includes 271,183 overgarments, 246,154 boots, and 21,428 interim gloves for SOCOM. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date: February 2003 | |--|------------|---------------|-----------------------|------------------------------| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | | (MA0400) PROTECTIVE CLOTHING | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj IP5 | В | | | | ## **RDT&E Code B Item** JSLIST Block I Glove Upgrade: Conduct market research and operational assessment of commercial chemical protective glove material to satisfy Special Operations Command (SOCOM) and Joint Service urgent requirements for an improved interim CB protective glove to replace the current aging butyl rubber gloves. JSLIST Block II Glove Upgrade: Conduct research, development, and operational assessment of CB protective glove materials, concentrating on selectively permeable technology solution to satisfy the current 45 day requirement in JSLIST, JPACE, and SOCOM ORDs. Multi-Purpose Sock: Conduct research, development, and operational assessment of CB protective sock materials. DEVELODMENT/TECT CTATLIC AND MAJOD MILECTONICS RDT&E FY01 and Prior - 22.9M; FY02 - 1.5M; FY03 - 5.2M; FY04 - 4.9M; FY05 - 4.9M; FY07 - 1.0M; FY09 - 8.7M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|----------| | JSLIST Block I Glove Operational Test (OT) | 2Q FY03 | 2Q FY03 | | JSLIST Block I Glove Milestone C | 2Q FY03 | 2Q FY03 | | JSLIST Block II Glove Prototype Build | 3Q FY03 | 1Q FY04 | | JSLIST Block II Glove Conduct Developmental Test (DT)/Operational Test (OT) | 1Q FY04 | 2Q FY04 | | JSLIST Block II Glove Milestone C Low Rate Initial Production (LRIP) | 4Q FY04 | 4Q FY04 | | JSLIST MPS Foreign Compatibility Test (FCT) data transfer to System Design and Demonstration Phase. | 1Q FY03 | 1Q FY03 | | JSLIST MPS Developmental Test (DT)/Operational Test (OT) | 1Q FY03 | 4Q FY03 | | JSLIST MPS - Milestone C | 4Q FY03 | 4Q FY03 | | JSLIST MPS - Production Contract Award | 1Q FY04 | 1Q FY04 | | JSLIST - IOT&E Alternative Footwear Solutions | 1Q FY05 | 3Q FY05 | | JSLIST- MS C Alternative Footwear Solutions | 4Q FY05 | 4Q FY05 | | | | | COMPLETE CTADT | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
EE-WIDE/3/CHE | | • | Item Nomencla
0) PROTECTIV | | ł | Weapon Syste | m Type: | Date:
Febr | uary 2003 | |---|----|------------|--------|-----------------------------------|------------|--------|-------------------------------|------------|--------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Protective Clothing | | | | | | | | | | | | | | | JSLIST Overgarment | Α | 106539 | 512505 | 0.208 | 71246 | 334205 | 0.213 | 59394 | 271183 | 0.219 | 76868 | 342400 | 0.224 | | 2. JSLIST MULO Boots/MPS | Α | | | | 8615 | 246154 | 0.035 | 8615 | 246154 | 0.035 | 8615 | 246154 | 0.035 | | 3. JSLIST Glove Block I (SOCOM) | В | | | | 1200 | 21428 | 0.056 | 1200 | 21428 | 0.056 | 1200 | 21428 | 0.056 | | 4. JSLIST Contract Support (DSCP FEE) | | 6800 | | | 4285 | | | 3581 | | | 4596 | | | | 5. Interim Aviator Protective Suit | Α | 5800 | 16571 | 0.350 | | | | | | | | | | | 6. Quality Control (Gov't) | | 2070 | | | 2069 | | | 846 | | | 2000 | | | | 7. Engineering Support (Gov't) | | 3856 | | | 1865 | | | 230 | | | 201 | | | | 8. System Fielding Support (NET/FDT/TDY) | | 1307 | | | 400 | | | 300 | | | 400 | TOTAL | | 126372 | | | 89680 | | | 74166 | | | 93880 | | | | | Exhibit P-5a, Budget | Procurement H | listory and Planning | | | | | Date: | ebruary 200 | 03 | |---|--|--------------------------------|-------------------------------|---------------|----------------------|-------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WII | DE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line I | tem Nomeno
(MA | | CTIVE CLOT | HING | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JSLIST Overgarment | | | | | | | | | | | | FY 03 | NISH, (El Paso,
TX/KY/MI/Belfast, ME) | Option/1 | Def Supply Ctr, Phila.,
PA | Feb-03 | Apr-03 | 334205 | 213 | Yes | | | | FY 04 | NISH, (El Paso,
TX/KY/MI/Belfast, ME) | Option/2 | Def Supply Ctr, Phila.,
PA | Jan-04 | Mar-04 | 271183 | 219 | Yes | | | | FY 05 | NISH, (El Paso,
TX/KY/MI/Belfast, ME) | Option/3 | Def Supply Ctr, Phila.,
PA | Nov-04 | Jan-05 | 342400 | 224 | Yes | | | | JSLIST MULO Boots/MPS | | | | | | | | | | | | FY 03 | TBS | C/FFP | MCSC, Quantico, VA | Jan-03 | Jun-03 | 246154 | 35 | Yes | | | | FY 04 | TBS | Option/1 | MCSC, Quantico, VA | Feb-04 | Apr-04 | 246154 | 35 | Yes | | | | FY 05 | TBS | Option/2 | MCSC, Quantico, VA | Dec-04 | Feb-05 | 246154 | 35 | Yes | | | | JSLIST Glove Block I (SOCOM) | | | | | | | | | | | | FY 03 | NISH, (El Paso,
TX/KY/MI/Belfast, ME)
| C/FFP | Def Supply Ctr, Phila.,
PA | Jun-03 | Jul-03 | 21428 | 56 | Yes | | | | FY 04 | NISH, (El Paso,
TX/KY/MI/Belfast, ME) | Option/1 | Def Supply Ctr, Phila.,
PA | Jan-04 | Feb-04 | 21428 | 56 | Yes | | | | | | | | | | | | | | | REMARKS: | | Exhibit P-5a, Budget F | Procurement His | tory and Planning | | | | | Date: | ebruary 200 | 3 | |---|--|--------------------------------|----------------------------|---------------|-------------------|-------------------|-------------------------|---------------------------|------------------------|----------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CI | HEM-BIO DEFENSE | Weapon System Type | : | | P-1 Line It | em Nomenc
(MAC | elature:
0400) PROTE | CTIVE CLOT | HING | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue Date | | JSLIST Glove Block I (SOCOM) (cont) | | | | | | | | | | | | FY 05 | NISH, (El Paso,
TX/KY/MI/Belfast, ME) | Option/2 | Def Supply Ctr, Phila., PA | Jan-05 | Feb-05 | 21428 | 56 | Yes | | | | DEM A DVC | | | | | | | | | | | | REMARKS: | | | | | | | | | | | | | E 1114 Pa4 P 1 | | | | | P-1 Item | Nomenclati | ure: | | 0.1 | 1040 | 0) D D | OTE | | E CL (| THE | NG | | | | | | | Date: | | | Е 1 | | 2002 | | | | |---------------------------|---------------------------------------|---------|----------------|--------|-------------|-----------------|--------------|----------------|----------|--------|--------|---------------|----------|--------|----------|----------------|--------|--------|-------------|-----------------|-------------|--------|----------|----------|--------|--------|--------|----------------|---------------|----------------|----------------|------------------| | | Exhibit P21, Produc | ction S | chedule | | | | | | | (M | A0400 | | | | E CLC | ЭТНЦ | NG | | | | | | _ | | | | | oruary | 2003 | | | | | | | | | | | | | | | | | F | iscal Y | Year | | | | | | | | | | F | | Year | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 02 | | | | | L | | (| Calen | dar Y | ear 0 | 3 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C | N | D
E | J
A | F
E | M
A | A
P | M | J
U | J
U | A
U | S
E
P | O
C | N | D | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | Euch | 1 OCT | 1 OCT | T | O
V | C | A
N | В | R | R | A
Y | N | L | G | P
P | T | N
O
V | E
C | A
N | В | R | R | Y | N | L | G | P | R | 1. JSLIST | Γ Overgarment | 1 | FY 01 | J | 371851 | 53121 | 318730 | 53121 | 53121 | 53121 | 53121 | 53121 | 53125 | 2. JSLIST | Γ MULO Boots/MPS | 2 | FY 01 | J | 294710 | 99000 | 195710 | 33000 | 32000 | 32000 | 32000 | 32000 | 32000 | 2710 | Interim | 1 Aviator Protective Suit | 4 | FY 01 | AF | 30000 | 15000 | 15000 | 3000 | 3000 | 3000 | 3000 | 3000 | _ | | | | | | | | | | | | Γ Overgarment | 1 | FY 02 | J | 512505 | | 512505 | | | | | | A | _ | 39000 | 39000 | 39000 | 39000 | 39000 | 60000 | 60000 | _ | 60000 | 77505 | | _ | | | | | | | | | n Aviator Protective Suit | 4 | FY 02 | A | 8571 | | 8571 | | | | | A | | _ | | | | 2000 | 2000 | 2000 | 2571 | | _ | | | _ | | | | | | | | | n Aviator Protective Suit | 4 | FY 02 | MC | 4000 | | 4000 | | | | | A | | _ | 1000 | | | | | | | | H | | | | | | | | | | | 5. Interim | n Aviator Protective Suit | 4 | FY 02 | N | 4000 | | 4000 | | | | | A | Н | 1000 | 1000 | 1000 | 1000 | | | | | | \vdash | \vdash | | | | \vdash | | | | | | 1 101 102 | Γ Ο | 1 | FY 03 | J | 334205 | | 334205 | | | | | | | | | | | | | | | | Н | ٠. | | | | | | | | | | | Γ Overgarment Γ MULO Boots/MPS | 2 | FY 03
FY 03 | J | 246154 | | 246154 | | | | | | | _ | | | | | | | | | A | A | | 33135 | 33135 | 33135
29000 | 33135 | 33135
29000 | 33135
29000 | 135395
130154 | | | Γ Glove Block I (SOCOM) | 1 | FY 03 | J | 21428 | | 21428 | | | | | | | | | | | | | | | | А | | | | | 29000
A | 29000
4000 | 4000 | | 9428 | | J. JSLISI | 1 Glove Block 1 (SOCOM) | 1 | 11 03 | J | 21420 | | 21420 | | | | | | | | | | | | | | | | Н | | | | | A | 4000 | 4000 | 4000 | 9428 | Г | 0 | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C | 0 | E | A | Е | Α | P | Α | U | U | U | E
P | С | 0 | Е | Α | Е | Α | P | Α | U | U | U | E
P | | | — | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | Р | T | V | C | N | В | R | R | Y | N | L | G | Р | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIME | S | ъ. | | | | ГОТА | L | | REM. | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | D. | rior 1 C | | istrativ | re
fter 1 (|)ot | | | uction
1 Oct | | ۸ | ftor 1 | Oot | | | | | | | | | | Number
1 | NISH, (El Paso, TX/KY/MI/Belfast, ME) | | 36000 | | 50000 | MAX.
1000000 | E
E | T ₁ | nitial / | Reord | er | Pi | 0/0 | λί | | 3/3 | λίι | | | / 3 | | А | fter 1 | | 1 | | | | | | | | | 2 | TBS | | 20000 | | 10000 | 65000 | E | _ | nitial / | | | | 0/0 | | _ | 4/2 | | | | / 3 | | | 12 / 5 | | 1 | | | | | | | | | 3 | NISH, (El Paso, TX/KY/MI/Belfast, ME) | | 15000 | | 10000 | 65000 | E | | nitial / | | | | 0/0 | | _ | 3/2 | | | | / 3 | | | 6/5 | | 1 | | | | | | | | | 4 | NISH Creative Apparel, Belfast, ME | | 500 | | 2000 | 3000 | Е | _ | nitial / | | | | 0/0 | | | 5/4 | | | | / 3 | | | 8/7 | | 1 |] | 1 | - | P-1 Item | Nomenclati | ıre: | | | | | 0.000 | | - ar a | | | | | | | | | Date: | | | | | • | | | | |-----------|---------------------------------------|---------|--------------|--------|---------------|---------------|--------------|--------|--------------------------|--------|--------|--------|---------|--------|---------------|----------------|----------|--------|-------------|--------|-------------|----------|----------------|----------|--------|--------|--------|--------|--------|--------|--------|--------| | | Exhibit P21, Produ | ction S | chedule | | | | | | | (MA | A0400 | _ | | | E CLC | THI | NG | | | | | | _ | | | | | bruary | 2003 | | | | | | | | | | | | | _ | | | | Fi | scal Y | (ear | | | | | | | | | | 1 | iscal | | | | | | | L | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 04 | | | | | | | _ | Cale | ıdar ` | Year (|)5 | | | A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C | N | D
E | J
A | F
E | M
A | A
P | M | J
U | J
U | A
U | S
E
P | O
C | N
O
V | D | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | N | В | R | R | A
Y | N | L | G | P | T | V | E
C | A
N | В | R | R | Y | N | L | G | P | R | 1. JSLIST | Γ Overgarment | 1 | FY 03 | J | 334205 | 198810 | 135395 | 33135 | 33135 | 34562 | 34563 | | | | | | | | | | | | | ╙ | | | | | | | | | | 2. JSLIST | Γ MULO Boots/MPS | 2 | FY 03 | J | 246154 | 116000 | 130154 | 29000 | 29000 | 29000 | 29000 | 14154 | | | | | | | | | | | | ╙ | | | | | | | | | | 3. JSLIST | Γ Glove Block I (SOCOM) | 1 | FY 03 | J | 21428 | 12000 | 9428 | 4000 | 5428 | | | | | | | | _ | | | | | | | ╄ | _ | | _ | | | | | | | 1 19119 | Γ Overgarment | 1 | FY 04 | J | 271183 | | 271183 | | | | A | | 23020 | 24163 | 28000 | 28000 | 28000 | 28000 | 28000 | 28000 | 28000 | 28000 | | + | | | | | | | | | | | Γ MULO Boots/MPS | 2 | FY 04 | J | 246154 | | 246154 | | | | А | Α | 23020 | 22000 | $\overline{}$ | 22000 | 22000 | | 20154 | 29000 | 29000 | | 29000 | | | | | | | | | | | | Γ Glove Block I (SOCOM) | 3 | FY 04 | J | 21428 | | 21428 | | | | Α | 4000 | 4000 | | 22000 | 4000 | 1428 | 22000 | 20154 | 2,000 | 2,000 | 27000 | 2,000 | 1. JSLIST | Γ Overgarment | 1 | FY 05 | J | 342400 | | 342400 | | | | | | | | | | | | | | A | | 40000 | 40000 | 40000 | 40000 | 40000 | 29575 | 28207 | 28206 | 28206 | 28206 | | 2. JSLIST | Γ MULO Boots/MPS | 2 | FY 05 | J | 246154 | | 246154 | | | | | | | | | | | | | | | Α | | 24000 | 24000 | 24000 | 24000 | 24000 | 24000 | 24000 | 24000 | 54154 | | 3. JSLIST | Γ Glove Block Ι (SOCOM) | 3 | FY 05 | J | 21428 | | 21428 | | | | | | | | | | | | | | | | Α | 4000 | 4000 | 4000 | 4000 | 4000 | 1428 |
| Ш | | | | | | _ | | | | | | | ╙ | | | | | _ | _ | | | | | | | ┺ | _ | _ | | | | | | | _ | | | | | _ | _ | | | | | | | ╄ | - | | | _ | _ | | | | | | | \vdash | \vdash | | | | | | | \vdash | | | | | | | | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A
U | S | O
C | N
O | D
E | J | F | M | | M | J | J | A
U | S
E | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | G | E
P | T | V | C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | G | P
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | L | EAD | TIME | s | | | | | ТОТА | ΛL | | REM | ARKS | A | Admin | istrativ | e | | | Produ | action | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | _ | | | | Pr | ior 1 O | ct | | ter 1 (| Oct | | After | | | A | fter 1 | | 4 | | | | | | | | | 1 | NISH, (El Paso, TX/KY/MI/Belfast, ME) | | 36000 | | 50000 | 1000000 | Е | | nitial / I | | _ | | 0/0 | | _ | 3/3 | | | 1. | | | | 4/6 | | 4 | | | | | | | | | 2 | TBS | | 20000 | | 40000 | 65000 | E | | nitial / I | | | | 0/0 | | | 4/2 | | | 8. | | | \vdash | 12 / 5 | | - | | | | | | | | | 3
4 | NISH, (El Paso, TX/KY/MI/Belfast, ME) | | 15000
500 | | 40000
2000 | 65000
3000 | E
E | | nitial / I
nitial / I | | | | 0/0 | | | 3 / 2
5 / 4 | | | 3 | / 3 | | | 6 / 5
8 / 7 | | 1 | | | | | | | | | 4 | NISH Creative Apparel, Belfast, ME | | 500 | | Z000 | 3000 | E | li | mai / l | кеога | er. | | 0/0 | | | 3/4 | | | 3 , | 3 | | | 8// | | 1 | 1 | 4 | E 1924 P24 P | | | | | P-1 Item | Nomenclati | ure: | | O.L. | . 0400 |)) DD(| OTEC | TIX /I | E CL C | THE | NC | | | | | | I | Date: | | | E-1 | oruary | 2002 | | | | |-----------|---|--------|----------------|--------|----------------|------------------|--------------|-------------|--------------------------|--------|---------------|--------|---------|--------|----------|----------------|----------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|--------|------------|--------|--------|--------|--------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | | | | (MA | 4 0400 | _ | OTEC | | | HII | NG | | | | | | _ | | | X 7 | | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | r ear | | | | | | | | | | F | | Year | | | _ | | _ | L | | | | ., | 1717 | S | PROC | ACCEP | BAL | L | | | | | | | | | r Yea | _ | | | | | | | | Calen | | | 7 | | _ | A | | | COCE EL EMENES | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | Č | N | В | R | R | A
Y | N | Ĺ | Ğ | P | T | V | C | N | В | A
R | R | A
Y | N | Ĺ | | P | R | Γ Overgarment | 1 | FY 05 | J | 342400 | 314194 | 28206 | 28206 | | | | | | | | | _ | | | | | | | | | | | | | | | | | 2. JSLIST | Γ MULO Boots/MPS | 2 | FY 05 | J | 246154 | 192000 | 54154 | 24000 | 30154 | | | | | | | | _ | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | _ | \vdash | | | | | | | | | | | | | _ | _ | Н | _ | | | | | | | | | | | | | | _ | _ | _ | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | _ | _ | \vdash | \vdash | | | | | | _ | | | | | | | | _ | О | N | D | J | F | M | A | M | J | J | Α | g | 0 | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | С | O
V | Е | Α | Е | Α | P | A
Y | U | U | U | S
E
P | C
T | O
V | E
C | A | E
B | Α | P | Α | U | U | U | Е | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REM | ARKS | istrativ | | | | Produ | | | 4 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | _ | | | | Pri | ior 1 O | ct | | ter 1 C | Oct | | After | | | A | fter 1 (| | | | | | | | | | | 1
2 | NISH, (El Paso, TX/KY/MI/Belfast, ME) TBS | | 36000
20000 | | 50000
10000 | 1000000
65000 | E
E | | nitial / l
nitial / l | | _ | | 0/0 | | _ | 3 / 3
4 / 2 | | | 8 / | | | | 4 / 6
12 / 5 | | 1 | | | | | | | | | 3 | NISH, (El Paso, TX/KY/MI/Belfast, ME) | | 15000 | | 10000 | 65000 | E
E | _ | nitial / l | | | | 0/0 | | | 3/2 | | | 3 / | | | | 6/5 | | 1 | | | | | | | | | 4 | NISH Creative Apparel, Belfast, ME | | 500 | | 2000 | 3000 | E | | nitial / l | | _ | | 0/0 | | _ | 5/4 | | | 3 / | | | | 8/7 | | 1 | | | | | | | | | | NISH Creative Apparet, Bellast, ME |] | 1 | 1 | Exhil | bit P-40, Budg | et Item Justi | fication She | et | | Г | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|-----------------|---------|--------------|--------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | (MA0480) SEC | COND SKIN, I | MASK MCU-2 | 2/P | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | 89667 | 1897167 | | | | | | | | 1986834 | | Gross Cost | 0.4 | 1.7 | 13.0 | | | | | | | | 15.1 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 0.4 | 1.7 | 13.0 | | | | | | | | 15.1 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 0.4 | 1.7 | 13.0 | | | | | | | | 15.1 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The MCU-2/P second skin will be a molded rubber faceblank that will fit over the MCU-2/P protective mask. The second skin will cover all exposed rubber portions of the MCU-2/P facepiece. The second skin will interface with the currently used MCU-2/P hardshell outsert to protect the visor from agent contamination. The function of the rubber hood is to protect the relatively vulnerable mask material from agent contamination. When the JSLIST ensemble is fielded, the second skin rubber hood used with MCU-2/P will become obsolete. The second skin requirement will be integrated into the Joint Service Lightweight Integrated Suit Technology (JSLIST) hood. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | • | Item Nomencla
0) SECOND SI | | CU-2/P | Weapon Syste | em Type: | Date:
Febr | uary 2003 | |--|----|--------------------------------|-------|-----------------------------------|------------|-------|-------------------------------|------------|--------|--------------|------------|---------------|-----------| | Weapon System | ID | DEFENSE | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | COST ZIONENIO | CD | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | MCU-2/P Second Skin First Article Test (FAT) Engineering Support Government Contractor System
Fielding Support Renegotiated contract reduced unit cost from \$16 to \$6 and provided for increased production capacity. Production capacity increased from 89,000 FY02 to 178,000 in FY03. | | 538
880
109
95
100 | 89667 | 0.006 | | | 0.006 | | | | | | | | TOTAL | | 1722 | | | 12966 | | | | | | | | | | Method Avail Revsn | | | | | | | | | | | | | | |--------------------|---------------------------|--------------------|------------------------|--------|------------|----------------------|-------------------------|------------|---------|-------------------|--|--|--| | | E-WIDE/3/CHEM-BIO DEFENSE | Weapon System Type | x | | P-1 Line I | tem Nomeno
(MA048 | clature:
0) SECOND S | SKIN, MASK | MCU-2/P | | | | | | WBS Cost Elements: | Contractor and Location | Method | Location of PCO | | | | | Avail | Revsn | RFP Issue
Date | | | | | | ATC, Baltimore, MD | C/FFP | 311th HSW, Brooks AFB, | Mar-02 | Mar-03 | 89667 | 6 | Yes | | | | | | | FY 03 | ATC, Baltimore, MD | C/FFP (option) | 311th HSW, Brooks AFB, | May-03 | Jun-03 | 1897167 | 6 | Yes | ## REMARKS: - 1. Renegotiated contract reduced unit cost from \$16 to \$6 and provided for increased production capacity. Production capacity increased from 89,000 FY02 to 178,000 in FY03. - $2. \ \ FY03\ Contract\ award\ slipped\ from\ Mar\ to\ May\ 03\ \ due\ to\ FY02\ production\ slippage.$ | | | | | | | P-1 Item Nomenclature: (MA0480) SECOND SKIN, MASK MCU-2/P Fiscal Year 02 | | | | | | | | | | | | | | | Date: | | | | | | | | | | | | |-------------|----------------------------------|--------|---------------|--------|----------------|---|----------------|--------|----------|--------|----------|-------------|------------------|-------------|----------|------------|-------------|-------------|--------------|--------|--------|--------|--------|----------|--------|-----------------|---------|-------------------|-----------|-------------|-------------|---------| | | Exhibit P21, Produc | tion S | chedule | | | | | | (N | ИА04 | 180) S | | | | | K MC | :U-2/I |) | | | | | | | | ** | | bruary | 7 2003 | i | | | | | | | | | | | | | | | <u> </u> | Fi | scal Y | Year (| | | X 7 | 02 | | | | | | F | | Year | | X 7 | 2 | | | L | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | N | D | J | F | M | ۸ | M | endai
J | r Year
J | | S | О | N | D | J | F | М | _ | _ | Year (|)3
 T | Λ | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | O
V | E
C | A
N | г
Е
В | A
R | A
P
R | A
Y | U
N | Ū | A
U
G | S
E
P | C
T | O
V | E
C | A
N | E
B | A
R | A
P
R | Α | U | U
L | A
U
G | S
E
P | E
R | | | | | | | | | | | v | C | 14 | Б | K | K | 1 | 14 | L | G | 1 | | v | C | 11 | - | K | K | + | 11 | L | G | | K | | MCU-2/P | Second Skin | 1 | FY 02 | AF | 89667 | | 89667 | | | | | | A | | | | | | | | | | | | 10000 | 40000 | 39667 | , | _ | | | | ╄ | _ | | | | | MCU-2/P | Second Skin | 1 | FY 03 | AF | 1897167 | | 1897167 | A | 150000 | 150000 | 160000 | 160000 | 1277167 | + | _ | | | | | - | | | - | ╀ | \vdash | | | + | + | + | \vdash | \vdash | | | | + | + | _ | | | | ╄ | + | | | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | | M
A | | J
U | A
U | S
E | | | | | | | | | | | T | O
V | C | N | В | R | R | Y | N | L | Ğ | P | T | v | E
C | N | В | R | R | Y | N | L | Ğ | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIMES | | | | | | ТОТА | L | | | IARKS | | | | | | | N 1 | NAMEROCATION | | N. O. J. | | 1.0.5 | MAN | HOM | | | | | TP 1 | | | istrativ | | . . | | Produ | | | | | 0. | | | duction | n slippa
esion | ige due | to una | nticipa | ted | | Number
1 | NAME/LOCATION ATC, Baltimore, MD | | MIN.
16000 | | 1-8-5
60000 | MAX.
178000 | UOM
E | Iı | nitial / | Reorde | er | | ior 1 O
0 / 0 | Oct | | fter 1 C | oct | | After
8 / | | | | fter 1 | | FY(| 03 Coı | | ward s | lipped | due to | FY02 | | | | -, | _ | | | | | | | | | - | | | | | | | | J, | | | | | - | | page.
03 Pro | ductio | n accel | erated t | o preve | ent brea | ak in | ductio | 1 | 1 | 1 | 4 | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | | |----------------------------------|--------------------|--------|------------------|-----------|-------------|-------------|------------------------------------|-------------|----------------|--------|--------|-------------------------|---------------------------------|--------|--------|--------|--------|---------------|----------------|------------------|-------------|-------------|---|-------------|---------|-----------------|----------|----------|----------|-------------|----------|--------| | Exhibit P21, Production Schedule | | | | | | | (MA0480) SECOND SKIN, MASK MCU-2/P | | | | | | | | | | | February 2003 | Fiscal Year 04 | | | | | | | | | | Fiscal Year 05 | | | | | | _ | Ţ | | | | | | | | | | | S | | ACCEP | BAL | Calendar Year 04 | | | | | | | | | | | | | Calendar Year 05 | | | | | | _ | L
A | | | | | | | | COCT DI ENGENTE | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E | O
C | N
O
V | D
E
C | J
A
N | F
E
B | M
A | | M
A | J
U | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | Č | N | В | A
R | R | A
Y | N | Ĺ | Ğ | P | T | V | Č | N | В | R | R | A
Y | Ň | Ĺ | Ğ | P | R | _ | _ | | | MCU-2/F | Second Skin | 1 | FY 03 | AF | 1897167 | 620000 | 1277167 | 160000 | 160000 | 160000 | 160000 | 160000 | 160000 | 160000 | 157167 | | | | | | | | | | | | | | | _ | _ | _ | _ | \dashv | _ | _ | _ | _ | _ | _ | _ | \dashv | \dashv | _ | _ | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | Α | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | Α | | A
Y | U
N | U
L | U | E
P | | |) (TD | | | | 0.011.000 | | | | 1 | V | C | IN | Б | K | K | | | | | r | 1 | V | | | | R | | | IN | L | G | r | | | MFR | | | PRODUCTION RATES | | | | | | - | | | | LEAD TIMES Administrative Proc | | | | Produ | ction | TOTAL | | | | REMARKS FY02 Production slippage due to unanticipated | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Prior 1 Oct After 1 Oct | | | | Oct | | After | | | Aí | fter 1 (| Oct | eng | ineerin | g redes | ign. | | | - | | | | 1 | ATC, Baltimore, MD | | 16000 | 1 | 60000 | 178000 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 5/4 | | | 8 / | 6 | | | 13 / 10 |) | |)3 Con
page. | tract av | vard sli | pped d | ue to F | Y 02 | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | 03 Proc | | accele |
rated to | prevei | nt break | in | proc | auction | 1 | - | 1 | Exhi | bit P-40, Budge | I | Date: February 2003 | | | | | | | | | | | | | |---|-----------------|---------------------------------------|---------------------|--|---------|---------|---------|---------|---------|-------------|------------|--|--|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | P-1 Item Nomenclature (N00020) CB RESPIRATORY SYSTEM - AIRCREW | | | | | | | | | | | | | Program Elements for Code B Items: | Code: | Code: Other Related Program Elements: | | | | | | | | | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | | Proc Qty | 4934 | 580 | 300 | | | | | | | | 5814 | | | | | | Gross Cost | 33.1 | 3.9 | 3.1 | | | | | | | | 40.1 | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (P-1) | 33.1 | 3.9 | 3.1 | | | | | | | | 40.1 | | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | 33.1 | 3.9 | 3.1 | | | | | | | | 40.1 | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | **DESCRIPTION:** The Chemical Biological (CB) Respiratory System provides CB respiratory protection to the aircrews of Navy and Marine Corps tactical, rotary-wing, and land-based fixed-wing aircraft to provide an operational capability in a CB environment. Funds procure Non-Developmental Items (NDI) respiratory systems. These systems are necessary to fill Navy and Marine Corps requirements for Aircrew CB respiratory protection until the Joint Service Aircrew Mask (JSAM) is in production. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
EE-WIDE/3/CHE | | | ttem Nomencla
CB RESPIRA | | EM - | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|------------|-------|-----------------------------|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | CB Respiratory System Hardware | A | 3030 | 580 | 5.224 | 2356 | 300 | 7.853 | | | | | | | | Engineering Support and Spare Parts | | 267 | | | 259 | | | | | | | | | | In-house Support (Naval Air Warfare Center Aircraft Division (NAWCAD)) | | 580 | | | 470 | | | | | | | | | | TOTAL | | 3877 | | | 3085 | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | ebruary 200 | 3 | |--|------------------------------------|--------------------------------|--|------------------|----------------------|-------------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It | em Nomenc
N00020) CE | elature:
3 RESPIRATO | DRY SYSTEM | - AIRCRE | W | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | CB Respiratory System Hardware FY 02 FY 03 | Camlock LTD, UK
Camlock LTD, UK | | NAVAIR, Patuxent, MD
NAVAIR, Patuxent, MD | Jul-02
May-03 | Nov-02
Sep-03 | 580
300 | 5224
7853 | Yes
Yes | | | | REMARKS: | | | | | | | | | | | | | T. 1.11. Day D. 1. | | | | | P-1 Item | Nomenclati | | 0.1000 | 20) 6 | ID DE | anın | 1 TO | DV/ G | comp | | . ID G | DEW | | | | |] | Date: | | | Б.1 | | 2002 | | | | |-------------|--------------------------------|---------|------------|--------|--------------|----------------|----------------|-------------------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|--------| | | Exhibit P21, Produ | ction S | chedule | | | | | | (N000 | 20) C | BKE | | Scal Y | | | εM - A | AIRC | REW | | | | | _ | E | Sanal | Year | | oruary | 2003 | | | | | | | | | | | | | | | | | FI | scai 1 | rear (| | andaı | r Yea | r 02 | | | | | | г | | Y ear
Calen | | loor (| 13 | | _ | L | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | N | D | ī | F | M | Α | M | J | J | | S | 0 | N | D | Ī | F | M | A | M | I | Ī | Α | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | A
P
R | Α | U | Ŭ
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | A
R | P
R | Α | | Ŭ
L | A
U
G | E
P | E
R | | | | | | | | | 484 | | | 4 | 36 | CB Respi | ratory System Hardware | 1 | FY 01 | N | 484 | | 40 | 40 | 61 | 61 | 61 | 61 | 40 | 40 | 40 | | | | | | | | | | | \dashv | | | | | | | | CB Respi | ratory System Hardware | 1 | FY 02 | N | 580 | | 580 | | | | | | | | | | A | | | | 58 | 58 | 58 | 58 | 58 | 58 | 58 | 58 | 58 | 58 | | | | CB Respi | ratory System Hardware | 1 | FY 03 | N | 300 | | 300 | A | | | | 40 | 260 | _ | \dashv | _ | \dashv | _ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REM | ARKS | | | | | | | Noodo | NAME/LOCATION | | MIN | | 105 | MAN | UOM | | | | | | istrative | |) - t | | Produ | | | | 0 1 / | 0-4 | | | | | | | | | | | | Number
1 | NAME/LOCATION Camlock LTD, UK | | MIN.
20 | | 1-8-5
150 | MAX.
400 | E
E | I | nitial / l | Reorde | er | PT | ior 1 O
0 / 0 | ct | | fter 1 C | | | After
4/ | | | | fter 1 (| | 1 | | | | | | | | | | | | | | | | | Initial / Reorder 0 / 0 | | | | | | | | | | | | | | | | | 1 | - | 1 | 1 | P-1 Item | Nomenclati | | a | • • • • | .n. n.r. | anın | | | | | | D D.V. | | | | | 1 | Date: | | | | | • | | | | |----------|------------------------|--------|---------|--------|-------------|--------------------------|----------------|----------------------------------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | | , | (N000 | 120) C | BRE | | | | YSTE | EM - 2 | AIRC | REW | | | | | | | . , | Year | | oruary | 2003 | | | | | | | | | | | | | | | | | FI | scal Y | ear (| | | r Yea | 0.4 | | | | | | F | | | | ear 0 | _ | | | L | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | N | D | J | F | M | Λ | M | J | r rea | | ç | 0 | N | D | ī | Е | М | | M M | J J | 5
I | Λ | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | Е | A
N | Е | Α | A
P | A
Y | U | U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C |
J
A
N | F
E
B | A
R | A
P
R | Α | | U | A
U | Е | Е | | | | K | | ٧ | | 1001 | 1001 | 1 | V | С | N | В | R | R | Y | N | L | G | Р | 1 | V | C | N | В | K | K | Y | N | L | G | P | R | | CB Respi | ratory System Hardware | 1 | FY 03 | N | 300 | 40 260 40 40 40 40 40 20 | 40 260 40 40 40 40 40 20 | - | | | | 10 200 10 10 10 10 10 20 | _ | - | | | | | | | | | | | | | | | _ | _ | - | _ | - | | | | | | | | | | | | | | | _ | H | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | | TIME | s | | | | 7 | ГОТА | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | р | | | istrativ | | Oat | | Produ | | | | fter 1 (| Cat | | | | | | | | | | 1 | Camlock LTD, UK | | 20 | | 150 | 400 | E | | | | | | | | | | | 15 / 14 | E Initial / Reorder 0/0 11/9 4/5 | ## **Budget Line Item #61 DECONTAMINATION** THIS PAGE INTENTIONALLY LEFT BLANK | Exhib | it P-40, Budge | et Item Justif | ication She | et | | | Date: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|-----------------|-----------|----------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | enclature | (PA1500) |) DECONTAM | MINATION | | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 32.5 | 15.4 | 20.3 | 12.6 | 11.3 | 4.9 | 23.9 | 32.2 | 45.5 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 32.5 | 15.4 | 20.3 | 12.6 | 11.3 | 4.9 | 23.9 | 32.2 | 45.5 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 32.5 | 15.4 | 20.3 | 12.6 | 11.3 | 4.9 | 23.9 | 32.2 | 45.5 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The decontamination programs will provide equipment to facilitate the removal and detoxification of contaminants from materials without inflicting injury to personnel or damage to equipment or environment. This Joint Service program facilitates the procurement of a more transportable, less labor intensive, and more effective system for applying decontaminating solutions and removing gross contamination from vehicle and equipment surfaces. Contamination control techniques have been developed which minimize the extent of contamination pickup and transfer and maximize the ability of units to remove contamination both on-the-move and during dedicated decontamination operations. The Modular Decontamination System (MDS), Sorbent Decontamination System (SORBDECON), and the Joint Service Family of Decontamination Systems (JSFDS) programs will provide this capability. JUSTIFICATION: Operational forces, facilities, and equipment must be decontaminated to safely operate, survive, and sustain operations in a nuclear, biological and chemical agent threat environment. Key factors are reduced weight, increased transportability, decreased labor intensity, reduced water usage, and a more effective system for applying decontaminating solutions to vehicle and equipment surfaces. Decontamination of facilities frequently requires a large area to be covered, but weight, water usage, and labor intensity factors may not be as important as mobility and the ability to decontaminate large areas rapidly. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | Appropriation/
PROCUREMEN
DEFENSE | | .ctivity/Serial N
SE-WIDE/3/CHE | | • | e Item Nomencl
0) DECONTAN | | | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|---|-------|------------------------------------|------------|-------|-------------------------------|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Modular Decon System | | 4970 | | | 4925 | | | 5007 | | | 4869 | | | | Joint Service Family of Decontamination Systems (JSFDS) | | 1882 | | | 1966 | | | 7374 | | | 6441 | | | | Sorbent Decontamination System | | 8530 | | | 9405 | | | 262 | | | | | | | Decontamination (DE) Items Less Than \$5M (DE Items <\$5M) | | | | | 3973 | TOTAL | | 15382 | | | 20269 | | | 12643 | | | 11310 | | | | Exhi | bit P-40, Budg | et Item Justi | fication She | et | | | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|----------------|-----------|-------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (G47001) Mo | ODULAR DEG | CON SYSTEM | 1 | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 264 | 96 | 101 | 128 | 131 | 87 | | | | | 807 | | Gross Cost | 15.9 | 5.0 | 4.9 | 5.0 | 4.9 | 4.9 | | | | | 40.5 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 15.9 | 5.0 | 4.9 | 5.0 | 4.9 | 4.9 | | | | | 40.5 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 15.9 | 5.0 | 4.9 | 5.0 | 4.9 | 4.9 | | | | | 40.5 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Modular Decontamination System (MDS) fulfills the detailed equipment decontamination requirements of the primary wash, decontaminant application, and rinse steps described in the Nuclear, Biological, and Chemical (NBC) Decontamination Field Manual (FM 3-5). The MDS consists of one M22 High Pressure Washer (HPW) module and associated support equipment. The M22 HPW will provide ambient or heated water at pressures up to 3,000-pounds/square inch (psi) at a rate of five gallons per minute (gpm) with the capability of injecting liquid detergents, non-corrosive and environmentally friendly decontaminants, and providing a high volume (40 gpm) flow of cold water. Accessories include hoses and hose reels, trigger controlled spray wands, a shower bar, nozzles, and hydrant adapters. The M22 HPW will be capable of drawing water from natural water sources and delivering it at variable adjustable pressures, temperatures, and flow rates. The hydrant adapters will provide connections for using urban water supplies. Component major items include a 3,000-gallon flexible water tank and a 125-gpm water pump. JUSTIFICATION: FY04 funding provides for the acquisition of the MDS and system fielding support in accordance with the revised Operational Requirements Document (ORD), dated December 1994, and guidance from the Army Chemical School. The M22 HPW provides, for the first time, a high-pressure hot water capability to chemical companies. The MDS will be fielded to the dual-purpose smoke/decon companies, heavy decon companies, and recon/decon companies for the purpose of conducting detailed equipment decontamination. It replaces both the M12A1 Skid Mounted Decon Apparatus and the M17 Lightweight Decontamination System (LDS) in Army and Army Reserve chemical companies. Displaced M17 LDS will be cascaded to other chemical and non-chemical units to fill unit requirements. Non-chemical units may be provided the M22 HPW and its components to be used in hasty
decontamination operations. The standard logistics system, maintenance system, and standard tools will support the MDS. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | ctivity/Serial N
E-WIDE/3/CHE | | | ttem Nomencla) MODULAR I | | EM | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|----|--------------------|------------------|----------------------------------|--------------------|------------------|---------------------------|--------------------|------------------|--------------------------|--------------------|------------------|--------------------------| | Weapon System | ID | BELLINGE | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. MDS Hardware M22 High Pressure Washer 125 GPM Pump 3000 Gallon Tank 2. Engineering Support | A | 1536
256
469 | 96
114
228 | 16.000
2.246
2.057 | 1801
143
215 | 101
51
101 | 17.832
2.804
2.129 | 2362
193
282 | 128
64
128 | 18.453
3.016
2.203 | 2502
206
298 | 131
66
131 | 19.099
3.121
2.275 | | Contractor Government 3. QA Support | | 1597
36 | | | 1501
64 | | | 1366
36 | | | 1319
36 | | | | 4. ILS Contractor Government | | 120
182 | | | 368
148 | | | 275 | | | 320 | | | | 5. ECPs/Contract Mod 6. Production First Article Test | | 18
700 | | | 15 | | | 74
250 | | | 15 | | | | 7. Follow on test | | 700 | | | 540 | | | 250 | | | | | | | 8. Initial spares | | | | | 70 | | | 11 | | | 12 | | | | 9. System Fielding Support (Total Package
Fielding, NET & First Destination
Transportation) | | 56 | | | 60 | | | 158 | | | 161 | | | | | | | | | | | | | | | | | | | TOTAL | | 4970 | | | 4925 | | | 5007 | | | 4869 | | | | | Exhibit P-5a, Budge | et Procurement H | istory and Planning | | | | | Date:
F | ebruary 200 | 03 | |---|-------------------------------------|--------------------------------|-------------------------|---------------|----------------------|---------------------|-----------------|---------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE | -WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line It | em Nomeno
(G4700 | | AR DECON SY | YSTEM | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | M22 High Pressure Washer | | | | | | | | | | | | FY 03 | The Centech Group,
Arlington, VA | C/FFP(5) | SBCCOM, Edgewood,
MD | Jun-03 | Aug-03 | 101 | 17832 | Yes | | | | FY 04 | TBS | C/FFP | SBCCOM, Edgewood,
MD | Jan-04 | Apr-05 | 128 | 18453 | Yes | | | | FY 05 | TBS | C/FFP | SBCCOM, Edgewood,
MD | Mar-05 | Dec-05 | 131 | 19099 | Yes | | | | 125 GPM Pump | | | | | | | | | | | | FY 03 | TACOM, Warren, MI | MIPR | TACOM, Warren, MI | Apr-03 | Jul-03 | 51 | 2804 | Yes | | | | FY 04 | TACOM, Warren, MI | MIPR | TACOM, Warren, MI | Jan-04 | Jun-04 | 64 | 3016 | Yes | | | | FY 05 | TACOM, Warren, MI | MIPR | TACOM, Warren, MI | Jan-05 | Jun-05 | 66 | 3121 | Yes | | | | 3000 Gallon Tank | | | | | | | | | | | | FY 03 | TACOM, Warren, MI | MIPR | TACOM, Warren, MI | Apr-03 | Jul-03 | 101 | 2129 | Yes | | | | FY 04 | TACOM, Warren, MI | MIPR | TACOM, Warren, MI | Jan-04 | Jun-04 | 128 | 2203 | Yes | | | | FY 05 | TACOM, Warren, MI | MIPR | TACOM, Warren, MI | Jan-05 | Jun-05 | 131 | 2275 | Yes | | | | | | | | | | | | | | | | | E 1114 Pat P 1 | | | | | P-1 Item | Nomenclati | ure: | | (0.47) | 001) | MOD | T 1 T A T | D DE | COM | OX ZOZ | EEN (| | | | | | | Date: | | | E I | | 2002 | | | | |-----------|--------------------------------------|---------|----------------|--------|-------------|----------------|-----------------------------|-------------|--------------------------|--------|-------------|-------------|-----------|--------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|------------|-------------|-------------|----------|-------------|--------|--------| | | Exhibit P21, Produc | ction S | chedule | | | | | | | (G4 / | 001)1 | | | | CON | SYSI | IEM | | | | | | _ | | | X 7 | | oruary | 2003 | | | | | | | | | | | | | | | | | FI | scal Y | r ear | | | ** | 0.0 | | | | | | 1 | | Year | | , 0 | | | | L | | | | M | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | _ | | | | | | | | | r Yea | | | | | - | | - | _ | Calen | | | | | | Α | | | COST ELEMENTS | F
R | FI | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E | J
A
N | F
E
B | M
A | A
P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A
Y | J
U
N | J
U | A
U
G | S
E | T
E | | | | IC | | · | | 1001 | 1001 | 1 | V | С | N | В | R | R | Y | N | L | G | Р | T | V | C | N | В | K | R | Y | N | L | G | P | R | | M22 High | n Pressure Washer | 1 | FY 02 | A | 96 | | 96 | | | | A | | | | | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | | | | | 125 GPM | | 3 | FY 02 | A | 114 | | 114 | | | | A | | | | | | 10 | 10 | 10 | 10 | 10 | 10 | 11 | 11 | 11 | 11 | 10 | - | | | | | | 3000 Gall | on Tank | 3 | FY 02 | A | 228 | | 228 | | | | A | | | | | | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 8 | _ | | | | | | | ╄ | | | | | | | | | | | n Pressure Washer | 3 | FY 03 | A | 101 | | 101 | | | | | | | | | | H | | | | | | | + | | | | A | | 16 | 17 | 68 | | 125 GPM | | 3 | FY 03
FY 03 | A | 51
101 | | 51
101 | | | | | | | | | | H | | | | | | | + | | A | | | 15
16 | 15
16 | 16 | 5 | | 3000 Gall | UII 1 alik | 3 | F 1 U3 | A | 101 | | 101 | | | | | | | | | | | | | | | | | + | | Α | | | 16 | 16 | 16 | 53 | | | | | | | | | | | | | | | | | | | Н | | | | | | | T | _ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | _ | | | _ | | | _ | _ | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | | | | | - | H | | | | | | | + | Н | | | | | | | + | | | | | | | | | | | | | | | | | | Н | | | | | | | | | \vdash | | | | | | | + | | | | | | | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | e | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | S
E
P | C
T | O
V | E
C | A
N | Е | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | EAD | TIME | S | | | | | ТОТА | ΛL | | REM | ARKS | istrativ | | | | | uction | | 4 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | - | ., | n : | | | ior 1 O | oct | | ter 1 C | | | | 1 Oct | | _ | fter 1 | | - | | | | | | | | | 2 | The Centech Group, Arlington, VA TBS | | 4
4 | | 15
15 | 30
30 | E
E | | nitial /]
nitial /] | | | | 3/3 | | _ | 18 / 3
3 / 3 | | | 10 | / 7
/ 16 | | _ | 28 / 1
19 / 1 | | - | | | | | | | | | 3 | TACOM, Warren, MI | | 8 | | 20 | 30
40 | E
E | | nitial / 1 | | | | 0/0 | | | 3/3 | | | | / 16
/ 7 | | _ | 10 / 1 | | 1 | | | | | | | | | j | | | ű | | | .0 | E midal/Reorder 070 373 777 | | | | | | | | | | | 10/1 | | 1 | 4 | - | 1 | E 124 P44 P 1 | | | | | P-1 Item | Nomenclati | ıre: | | (0.47) | 2001) | MOD | TIT A | D DE | COM | GV/G7 | EEM. | | | | | |] | Date: | | | Е | | 2002 | | | | |----------------------|----------------------------------|--------|----------------|--------|-------------|----------------|------------|-------------|-------------|--------|--------|--------|---------|----------|---------------|----------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|--------|-------------|-------------|--------|--------|----------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | | | | (G47) | 001) | | ULAI | | | SYS | IEM | | | | | | | - | | ** | | ruary | 2003 | | | | | | | | | | | | | | | | | Ю | iscal Y | Year | | | | | | | | | | F | | Year | | | _ | | _ | L | | | | M | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | _ | | _ | _ | _ | | | | | r Yea | | _ | _ | | - | | Τ_ | | Calen | | | 5 | . 1 | _ | A | | | COST ELEMENTS | M
F | ΓY | R | Each | TO | AS OF | O
C
T | N
O
V | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P
 M
A
Y | J
U
N | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | V | | 1 OCT | 1 OCT | T | V | C | N | В | R | R | A
Y | N | Ĺ | G | P | T | V | C | N | В | A
R | R | Y | N | L | G | P | R | | | | | | F74.02 | | 404 | 2.2 | | | | | | | | | | | | | | | | | | _ | | | | | | | _ | | | | Pressure Washer | 3 | FY 03 | A | 101
51 | 33
46 | 68
5 | 12
5 | 12 | 12 | 12 | 12 | 8 | | | | | | | | | | | | | | | | | | _ | | | 125 GPM
3000 Gall | • | 3 | FY 03
FY 03 | A
A | 101 | 48 | 53 | 12 | 12 | 12 | 12 | 5 | | \vdash | | | | | | | | | | | \vdash | | | | | _ | - | | | 3000 Gan | on rank | 3 | F1 03 | А | 101 | 46 | 33 | 12 | 12 | 12 | 12 | 3 | | | | | | | | | | | Н | | | | | | | | _ | | | M22 Higl | n Pressure Washer | 2 | FY 04 | A | 128 | | 128 | | | | A | | | | | | | | | | | | | | | 12 | 15 | 15 | 15 | 15 | 15 | 41 | | | | | 777 0 F | | 101 | | | | | | | | | | | | | | | | | | | - | | | | | | | _ | | | M22 High | n Pressure Washer | 2 | FY 05 | A | 131 | | 131 | | | | | | | | | | | | | | | | | \vdash | A | | | | | | \dashv | 131 | _ | \neg | \neg | _ | _ | _ | _ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | - | | | | _ | - | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | S
E
P | C
T | O
V | E
C | A
N | Е
В | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | A darei | I
istrativ | | TIME | S | Du - 3 | vati | | | ТОТА | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | p. | ior 1 O | | _ | re
fter 1 (| Oct | | After | 1 Oct | | Λ | fter 1 | Oct | | | | | | | | | | 1 | The Centech Group, Arlington, VA | | 4 | | 15 | 30 | E
E | Iı | nitial / 1 | Reorde | er | | 3/3 | ,ct | | 18 / 3 | | | 10 | | | _ | 28 / 1 | | 1 | | | | | | | | | 2 | TBS | | 4 | | 15 | 30 | E | _ | nitial / I | | | _ | 3/3 | | _ | 3/3 | | | | / 16 | | _ | 19 / 1 | | 1 | | | | | | | | | 3 | TACOM, Warren, MI | | 8 | | 20 | 40 | Е | Iı | nitial /] | Reorde | er | | 0/0 | | | 3/3 | | | 7 / | / 7 | | | 10 / 1 | 0 | 1 | 1 | 1 | 1 | 1 | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |----------|----------------------------------|--------|---------|--------|-------------|-------------|------------|---|-------------|--------|--------|--------|-------------|--------|----------------|------------|--------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|--------|----------|----------|--------|--------|-------------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | | | (G47 | 001) 1 | | | | | SYS | ГЕМ | | | | | | | | | | | bruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | | | | | | | | | | F | | Year | | | | | | L | | | | M | FY | S | PROC | ACCEP | BAL | _ | | _ | _ | _ | | | | lenda
- | | | _ | _ | | _ | _ | Τ_ | | _ | _ | Year (| | | _ | Α | | | COST ELEMENTS | M
F | FY | E
R | QTY
Each | PRIOR
TO | AS OF | O
C
T | N
O
V | D
E | J
A | F
E | M
A
R | A
P | M
A
Y | J
U | J
U | A
U
G | S
E | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | P | Α | J
U | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | Y | N | Ĺ | G | P | T | V | С | N | В | R | R | Y | Ñ | L | G | P | R | | M22 High | n Pressure Washer | 2 | FY 04 | A | 128 | 87 | 41 | 15 | 15 | 11 | M22 High | n Pressure Washer | 2 | FY 05 | A | 131 | | 131 | | | 4 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 7 | | | | | ┡ | | ╄ | ╀ | \vdash | | ╆ | \vdash | _ | | _ | _ | ╀ | _ | | _ | \vdash | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | | | J
U | J
U | A
U | S
E | | | | | | | | | | | T | O
V | Č | N | В | R | R | Y | N | Ĺ | U
G | P | T | O
V | E
C | A
N | В | R | R | Y | N | Ĺ | Ğ | P | | | MFR | | | PR | ODUCTI | ON RATES | | | | | | | | | | | LEAD | TIME | S | | | | 1 | ТОТА | L | | REM | IARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | | | istrativ
At | | Oct | | Produ
After | | | A | fter 1 | Oct | | | | | | | | | | 1 | The Centech Group, Arlington, VA | | 4 | | 15 | 30 | Е | | | | | | | | | | | | 28 / 1 | | | | | | | | | | | | | | | 2 | TBS | | 4 | | 15 | 30 | E | E Initial / Reorder 3 / 3 3 / 3 16 / 16 | | | | | | | | | | 19 / 1 | | | | | | | | | | | | | | | | 3 | TACOM, Warren, MI | | 8 | | 20 | 40 | E | E Initial / Reorder 0 / 0 3 / 3 7 / 7 | | | | | | | | | | | 10 / 1 | U | 1 | 1 | 1 | L | | | | | | | | | Exhil | oit P-40, Budg | et Item Justi | fication She | et | | | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|----------------|---------|---------------|-----------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | JOINT SERVICE | FAMILY OF | DECON SYS | TEMS (JSFDS) |) | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | 71355 | 90000 | 392000 | 169 | | 257592 | 436603 | 676734 | Continuing | Continuing | | Gross Cost | | 1.9 | 2.0 | 7.4 | 6.4 | | 11.7 | 19.4 | 30.5 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | 1.9 | 2.0 | 7.4 | 6.4 | | 11.7 | 19.4 | 30.5 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | 1.9 | 2.0 | 7.4 | 6.4 | | 11.7 | 19.4 | 30.5 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The JSFDS program will provide the warfighter with a family of environmentally friendly decontaminants and application systems to remove, neutralize, and eliminate NBC hazards posing threats to military operations. The JSFDS program is subdivided into four blocks. Block I though III will provide non-personnel decontaminants, applicators and containment systems, and skin decontaminants. The requirements for these blocks will be met though the use of Commercial Off the Shelf/Non-Development-Items (COTS/NDI). Block IV will address those requirements that cannot be met with COTS/NDI or that require further definition. A general use and a special use decontaminant will be provided. In late FY02, U.S. Central Command (CENTCOM) identified an urgent need statement (UNS) for a more environmentally friendly decontaminant. Upon validation of this requirement, the JSFDS program procured and tested DF-200 (a Department of Energy developed decontaminant) to meet this need. **JUSTIFICATION:** The FY04 funding will procure 392,000 Block I decontaminants. No capability exists to effectively decontaminate fixed sites such as ports and airfields. Existing systems provide only limited support for personnel
and equipment while using large quantities of resources and decontaminants that are hazardous and corrosive. | Exhibit P-40C, Budget Item Justific | cation Shee | t | | Date:
February 2003 | |---|-------------|---------------|---------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (JN0010). | JOINT SERVICE FAMILY OF DECON SYSTEMS (JSFDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj DE4; 0604384BP/Proj DE5 | В | | | | ## RDT&E Code B Item The JSFDS program provides the warfighter a family of environmentally friendly decontaminants and application systems to remove, neutralize, and eliminate NBC hazards posing threats to military operations. RDT&E FY01 and Prior - 11.6M; FY02 - 5.2M; FY03 - 4.8M; FY04 - 22.3M; FY05 - 7.3M; FY06 - 6.6M; FY07 - 6.3M; FY08 - 5.9M; FY09 - 11.5M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|----------| | Block I Milestone II Decontaminant | 2Q FY03 | 2Q FY03 | | Block I Developmental Test I (DT I) | 2Q FY03 | 4Q FY03 | | Block I Developmental Test II (DT II) | 2Q FY03 | 1Q FY04 | | Block I Optimization Feasibility Study | 2Q FY03 | 3Q FY03 | | Block I Operational Test (OT) | 4Q FY03 | 1Q FY04 | | Block I Milestone III | 2Q FY04 | 2Q FY04 | | Block II Milestone B Applicators | 2Q FY04 | 2Q FY04 | | Block II DT/Operational Test (OT) for Family of Applicators | 4Q FY04 | 2Q FY05 | | Block II Milestone C (LRIP) | 3Q FY05 | 4Q FY05 | | Block II Follow-on Operational Test (OT) | 3Q FY03 | 4Q FY05 | | Block III Developmental Test I (DT I) Skin Decon | 2Q FY02 | 1Q FY03 | | Block III Milestone B | 2Q FY03 | 2Q FY03 | | Block III DT II | 3Q FY03 | 1Q FY06 | | Block III OT | 3Q FY05 | 4Q FY05 | | Block III Milestone C | 2Q FY06 | 2Q FY06 | | | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
EE-WIDE/3/CHE | | (JN0010 | ttem Nomenck
) JOINT SERV
SYSTEMS (JS | ICE FAMILY | OF | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|----|------------|-------|-----------------------------------|------------|---------|---|------------|--------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSFDS | | | | | | | | | | | | | | | CENTCOM UNS Decontaminant/Man Portable
Systems | A | 1100 | 29000 | 0.038 | | | | | | | | | | | CENTCOM UNS Decontaminant | A | 729 | 42355 | 0.017 | | | | | | | | | | | CENTCOM UNS Decontaminant | | | | | 1899 | 90000 | 0.021 | | | | | | | | Family of Decontaminants Block I | В | | | | | | | 7058 | 392000 | 0.018 | | | | | Family of Applicators Block II | В | | | | | | | | | | 4395 | 169 | 26.006 | | Quality Control | | 25 | | | 36 | | | 41 | | | 384 | | | | First Article Test | | | | | | | | 200 | | | 662 | | | | Fielding Cost/Technical Manual | | 28 | | | 31 | | | 75 | | | 300 | | | | Initial Spares Block II Applicator | | | | | | | | | | | 700 | TOTAL | | 1882 | | | 1966 | | | 7374 | | | 6441 | | | | | Exhibit P-5a, Budget | Procurement Hi | story and Planning | | | | | Date: | ebruary 200 | 03 | |---|-------------------------|--------------------------------|--------------------|---------------|----------------------|---------------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CF | IEM-BIO DEFENSE | Weapon System Type | e: | | | tem Nomeno
) JOINT SEI | | LY OF DECO | N SYSTEM | IS (JSFDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | CENTCOM UNS Decontaminant/Man Portable | | | | | | | | | | | | Systems | | | | | | | | | | | | FY 02 | MODEC, Denver, CO | C/FFP | MCSC, Quantico, VA | Nov-02 | Dec-02 | 29000 | 38 | Yes | | | | CENTCOM UNS Decontaminant | | | | | | | | | | | | FY 02 | ENVIROFOAM TECH., | C/FFP | MCSC, Quantico, VA | Nov-02 | Nov-02 | 42355 | 17 | Yes | | | | | Rome, NY | | | | | | | | | | | FY 03 | TBS | C/FFP | | Mar-03 | Mar-03 | 90000 | 21 | Yes | | | | Family of Decontaminants Block I | | | | | | | | | | | | FY 04 | TBS | C/FFP | MCSC, Quantico, VA | Jan-04 | Feb-04 | 392000 | 18 | Yes | | | | Family of Applicators Block II | | | | | | | | | | | | FY 05 | TBS | Opt/1 | MCSC, Quantico, VA | Apr-05 | May-05 | 169 | 26006 | No | Oct-03 | Nov-03 | REMARKS: Block I Decontaminant - Option to RDT&E contract (award full and open competition) Block II Applicators - Option to RDT&E contract (award full and open competition) Unit of Issue (MODEC) 55 gallon drums. Unit of Issue (ENVIROFOAM TECH.) 5 gallon container. | | | | | | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |----------|--|------------------|----------------|--------|----------------|------------------|--------------|--------------|--------------------------|--------|----------|--------|---------|--------|----------|---------|----------|--------|-------------|--------|-------------|----------|----------|--------|--------|---------|---------|---------|----------|--------|---------|-----------| | | Exhibit P21, Product | ion S | chedule | | | | (J) | 10010 |) JOIN | NT SE | ERVIC | | | | | ON S | SYST | EMS | (JSFI | OS) | | | | | | | | oruary | 2003 | | | | | | | | | | | | | <u> </u> | | | | Fi | iscal Y | Year (| 02 | | | | | | | | | F | `iscal | Year | 03 | | | | _ | Ţ | | | | | | S | PROC | ACCEP | BAL | | | | <u> </u> | | | | Cal | endaı | r Yea | r 02 | | | | | L | | , | Calen | dar Y | ear 0 | 3 | | _ | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D
E | J
A | F
E | M
A | A
P | M | J
U | J
U | A
U | S
E
P | O
C | N
O
V | D | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | Laun | 1 OCT | 1 OCT | T | O
V | C | N | В | R | R | A
Y | N | L | G | P | T | V | E
C | A
N | В | R | R | Y | N | L | G | P | R | CENTCO | M UNS Decontaminant/Man Portable Syst | 3 | FY 02 | J | 29000 | | 29000 | | | | | | | | | | | | | | A | 25000 | 4000 | | | | | | | | | | | CENTCO | M UNS Decontaminant | 4 | FY 02 | J | 42355 | | 42355 | | | | | | | | | | _ | | | | A | 25000 | 17355 | | | | | | | | _ | | | ary mas | | - | T77.00 | | 90000 | | 20000 | | | | | | | | | | _ | | | | | | | | | | | | | | | | | CENTCO | M UNS Decontaminant | minant 5 FY 03 J | | | | | 90000 | | | | | | | | | | \vdash | | | | | | | | A | 25000 | 25000 | 25000 | 15000 | \vdash | | | | | | | | | | | | | | _ | _ | | | | | | L | _ | \vdash | _ | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PRO | ODUCT | ON RATES | | | | | | | | | | I | .EAD | TIME | S | | | | | ТОТА | L | | REM | ARKS | Α | Admin | istrativ | e | | | Produ | uction | | | | | The | | | are wil | l vary l | y deco | ntamina | ınt (i.e. | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | ct | Af | ter 1 C | Oct | | After | 1 Oct | | A | fter 1 (| Oct | gall | ons, tu | be or e | ach). | | | | | | 1 | TBS | | 20000 | (| 60000 | 100000 | Е | | nitial / l | | _ | | 0/0 | | _ | 2/2 | | | | / 2 | | | 5 / 4 | | | | | | | | | | | 2 | TBS | | 15 | | 50 | 100 | E | | nitial / I | | | | 0/0 | | | 4/0 | | | 2 / | | | \vdash | 6/0 | | 1 | | | | | | | | | 3
4 | MODEC, Denver, CO ENVIROFOAM
TECH., Rome, NY | | 20000
20000 | | 50000
50000 | 100000
100000 | E
E | _ | nitial / I
nitial / I | | _ | | 0/0 | | | 3 / 1 | | | 1 / | | | | 4/2 | | 1 | | | | | | | | | 5 | TBS | | 20000 | | 50000 | 100000 | E | _ | nitial / 1 | | _ | | 0/0 | | | 2/1 | | | 1 / | | | | 3/2 | | 1 | 1 | \vdash | 1 | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |-------------|----------------------------|--------|---------------|--------|----------------|----------------|--------------|-------------|------------|--------|---------------|--------|------------------|--------|----------|----------|--------|--------|--------|--------|--------|-------------|----------|----------|--------|-----------|---------------------|--------|--------|---------|--------|-----------| | | Exhibit P21, Product | tion S | chedule | | | | (JN | 10010 |) JOIN | NT SE | ERVI | CE FA | AMIL | Y OF | DEC | CON S | SYST | EMS | (JSFI | OS) | | | | | | | Fe | bruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ır 04 | | | | | | | | Cale | ıdar ` | Year (|)5 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | 0 | N | D | J | F | M | A | M | J | J | A
U | S
E | O
C | N
O | D | J | F | M | | | J | J | A
U | S | T | | | COST ELEMENTS | R | | V | Each | 1 OCT | 1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | G
G | E
P | T | V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | E
R | Family of | Decontaminants Block I | 1 | FY 04 | Α | 392000 | | 392000 | | | | A | 60000 | 60000 | 60000 | 60000 | 60000 | 60000 | 32000 | _ | | _ | _ | | | | _ | | | Family of | Applicators Block II | 2 | FY 05 | A | 169 | | 169 | | | | | | | | | | | | | | | | | - | | A | 50 | 50 | 50 | 19 | \vdash | | | + | Г | | | П | _ | L | | | L | - | _ | - | - | _ | | | _ | - | | ┿ | Н | | | ╈ | ╈ | _ | - | | + | Н | \vdash | | ╫ | | | | | _ | | | | | | | | | | | 0 | NI | D | т | Е | М | ۸ | М | т | т | ٨ | c | 0 | N | D | т | Е | М | ۸. | М | т | т | ۸ | C | | | | | | | | | | | С | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E
C | J
A | F
E | M
A | P | Α | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | S | | | | | ТОТА | L | | | ARKS | | | | | | | N 1 | NAME A OCATION | | M | | 105 | MAN | HOM | | | | | D. | | | istrativ | | 2.1 | | | uction | | ١. | 0 1 | 0. | | | of meas
the or o | | l vary | by deco | ntamin | ant (i.e. | | Number
1 | NAME/LOCATION
TBS | | MIN.
20000 | | 1-8-5
50000 | MAX.
100000 | UOM
E | I | nitial / I | Reorde | or | Pr | ior 1 O
0 / 0 | oct | A | fter 1 (| Jet | | | 1 Oct | | A | fter 1 (| | gui | 10115, 11 | ioc or v | acii). | | | | | | 2 | TBS | | 15 | (| 50 | 100 | E | _ | nitial / | | | | 0/0 | | | 4/0 | | | | / 0 | | | 6/0 | | 1 | | | | | | | | | 3 | MODEC, Denver, CO | | 20000 | (| 50000 | 100000 | Е | Iı | nitial / I | Reorde | er | | | | | 1. | / 1 | | | 4/2 | | 1 | | | | | | | | | | | | 4 | ENVIROFOAM TECH., Rome, NY | | 20000 | | 50000 | 100000 | Е | | nitial / I | | | 0/0 3/ | | 3 / 1 | | | | / 1 | | | 4/2 | | 4 | | | | | | | | | | | 5 | TBS | | 20000 | (| 50000 | 100000 | Е | Iı | nitial / l | Reorde | order 0/0 2/1 | | | 1. | / 1 | | | 3 / 2 | | 1 | 1 | 1 | 1 | _ | | | | _ | | | _ | | | | | | | | | Exhibit | t P-40, Budge | et Item Justi | fication Shee | t | | | Date: | Fe | ebruary 2003 | | | |---|---------------|---------------|---------------|---------------|-----------------|----------|-----------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | nclature | (JN001 | 8) SORBENT | DECON | | | | Program Elements for Code B Items: | | | Code: | Other Related | d Program Eleme | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | 6 FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 30000 | 140000 | 150000 | | | | | | | | 320000 | | Gross Cost | 2.7 | 8.5 | 9.4 | 0.3 | | | | | | | 20.9 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 2.7 | 8.5 | 9.4 | 0.3 | | | | | | | 20.9 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 2.7 | 8.5 | 9.4 | 0.3 | | | | | | | 20.9 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | **DESCRIPTION:** The M100 Sorbent Decontamination System (SORBDECON) meets the need for immediate decontamination after a chemical agent attack. The SORBDECON is composed of two packets filled with sorbent powder and two mitt applicators. The M100 is packaged in a hardened case and mounted via two straps to a bracket. The sorbent powder is Aluminum Oxide doped with Silica, which is then physically blended with carbon for color. The mitt applicator is a commercial car wash type mitt. The mitt is donned and the sorbent powder is liberally applied to the palm of the mitt during the decontamination wiping process. The system is completely disposable and requires no spare or repair parts. The ease of use enhances the readiness of the war fighter. JUSTIFICATION: FY04 funding supports System Fielding Support of the final production funded items. | Exhibit P-5, Weapon | | | | ctivity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla
) SORBENT D | | | Weapon Syste | em Type: | Date:
Febr | uary 2003 | |---|----|--|-------------------|--------------------------------------|------------|-------------|------------------------------|------------|-------|--------------------|---------------------|---------------|--------------------| | WPN SYST Cost Analysis | | DEFENSE | | | | | <i>′</i> | | | | | | Ĭ | | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | 1 | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | 1. Hardware M100 Sorbent Decon System Brackets 2. System Engineering 3. System Fielding Support (Total Package Fielding, New Equipment Training & First Destination Transportation) | A | Total Cost
\$000
7050
350
924
206 | Each 140000 50000 | Unit Cost
\$000
0.050
0.007 | \$000 | Each 150000 | \$000
0.054 | 96
166 | Each | Unit Cost
\$000 | Total Cost
\$000 | Qty
Each | Unit Cost
\$000 | | TOTAL | | 8530 | | | 9405 | | | 262 | | | | | | | | Exhibit P-5a, Budge | t Procurement Hi | story and Planning | | | | | Date: | ebruary 200 |)3 | |---|---|--------------------------------|----------------------|---------------|----------------------|-----------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-V | VIDE/3/CHEM-BIO DEFENSE | Weapon System Type | e: | | P-1 Line I | tem Nomeno
(| elature:
JN0018) SOR | BENT DECO | N | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | M100 Sorbent Decon System FY 03 | Guild Associates, Inc,
Dublin, OH | C/FP-DO-5(3) | SBCCOM, Edgewood, | Jan-03 | Jun-03 | 150000 | 54 | Yes | | | | Brackets FY 03 | Guild Associates, Inc,
Dublin, OH | C/FP-DO-5(3) | SBCCOM, Edgewood, MD | Jan-03 | Jun-03 | 50000 | 7 | Yes | | | | REMARKS: FY03 150,000 quantity | reflects increase of
20,000 purchased with Co | ngressional plus-up | | | | | | | | | | | E-1-9-2 D21 D-1-1-1 | 4° 0 | -1 A1. | | | P-1 Item | Nomenclati | ıre: | | | (INIO | 010) | CODE | DENIT | DEC | ON | | | | | | | Ι | Date: | | | Eak | ruary | 2002 | | | | |-----------|---|---------------------|--------------|--------|----------------|---------------|--------------|-------------|--------------------------|--------|--------|--------|------------------|--------|----------|---------|----------|-------------|-------------|--------------|-------------|--------|-------------------|-------------|--------|--------|--------|--------|--------|---------------|----------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | | | | | (JINU | | | | DEC | ON | | | | | | | _ | E | :1 | Year | | гиагу | 2003 | | | | | | | | | | | | | | | | | FI | scal Y | ear (| | | ** | 0.0 | | | | | | F | | | | | • | | | L | | | | | FY | S | PROC | ACCEP | BAL | | | | | | | | | | r Yea | | | | | | | | | Calen | | | 3 | | _ | A | | | COST ELEMENTS | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E
P | O
C
T | N
O
V | D
E | J
A | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | A
N | В | R | R | A
Y | N | Ĺ | G | P | T | V | E
C | A
N | В | A
R | R | A
Y | U
N | L | | P | R | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | _ | | | M100 Soi | bent Decon System | 1 | FY 01 | A | 30000 | | 30000 | | | | | | | | | 10000 | 10000 | 10000 | | | | | | | | | | | | - | | | | M100 Co. | bent Decon System | 2 | EV 02 | Δ | 140000 | | 140000 | | | | | | | A | | | \vdash | | | | | | | | | | | 5000 | | \rightarrow | - | | | W1100 S01 | bent Decon System | | | | | | 140000 | | | | | | | A | | | \vdash | | 15000 | 15000 | 15000 | 15000 | 15000 | 15000 | 15000 | 15000 | 15000 | 5000 | | _ | _ | | | M100 Soi | bent Decon System | n System 3 FY 03 A | | | | | 150000 | | | | | | | | | | | | | | | | A | | | | | 10000 | 20000 | 20000 : | 20000 | 80000 | | | | on System 3 FY 03 A | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | _ | _ | H | | | | | | | | | | | | | _ | - | \vdash | | | | | | | | | | | - | | _ | - | \vdash | | | | | | | | | | | | | | \dashv | \neg | _ | _ | H | | | | | | | | | | | | | - | - | _ | 0 | N | Б | Ţ | г | M | | M | т | | | C | 0 | N | Б | | г | | | M | Ţ | т | | c | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E
P | O
C | N
O
V | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | U | S
E | | | | | | | | | | | T | O
V | C | A
N | В | R | R | A
Y | N | L | G | P | C
T | V | E
C | A
N | Е
В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REMA | ARKS | istrativ | | | | | uction | | | | | | | | | | | | | | Number | NAME/LOCATION Guild Associates, Inc, Dublin, OH | | MIN.
5000 | | 1-8-5
30000 | MAX.
30000 | UOM
E | T. | nitial / l | Doord | | | ior 1 O
2 / 1 | ct | | ter 1 (| Oct | | | 1 Oct
/ 6 | | | fter 1 (
5 / 9 | | | | | | | | | | | 2 | Guild Associates, Inc, Dublin, OH Guild Associates, Inc, Dublin, OH | | 5000 | | 3000 | 30000 | E
E | _ | nitial / l
nitial / l | | | | 2/1 | | _ | 6/6 | | | | / 6
/ 6 | | _ | 12 / 12 | | | | | | | | | | | 3 | Guild Associates, Inc, Dublin, OH | | 5000 | | 3000 | 30000 | E | _ | nitial / l | | | | 2/1 | | | 3/3 | | | 6 | | | | 9/9 | P-1 Item | Nomenclature: (JN0018) SORBENT DECON Fiscal Year 04 | | | | | | | | | | | | | |] | Date: | | | | | | | | | | | |----------|---|--------|--------------|--------|--------------|----------------|--|-------------|--------------------------|--------|--------|--------|---------|--------|----------|------------|--------|-------------|--------|-------------|-------------|-------------|------------------|-------------|--------|--------|--------|--------|--------|-------------|----------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | | | | (JN0 | - | | | | ON | | | | | | | | | | | | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | ear (| 04 | | | | | | | | | F | 'iscal | Year | 05 | | | | _ | Ţ | | | | | | S | PROC | ACCEP | BAL | | | | L_ | | | | Cal | endaı | r Yea | r 04 | | | | | L | | | Calei | ıdar \ | Year 0 | 5 | | _ | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
^ | A
P | M
^ | J
U | J
U | A
U
G | S
E | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | | M
^ | J
U | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | N | В | A
R | R | A
Y | N | L | G | P | T | V | C | N | В | R | R | A
Y | N | L | G | P | R | M100 So: | rbent Decon System | 3 | FY 03 | A | 150000 | 70000 | 80000 | 20000 | 20000 | 20000 | 20000 | _ | | | | | - | _ | _ | _ | _ | _ | | | | | | _ | _ | ┢ | | | | | | \dashv | - | _ | Н | | | | | | | | \neg | L | | | | | | _ | _ | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | \vdash | ⊢ | | | | | | \dashv | \dashv | _ | _ | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PRO | ODUCTI | ON RATES | | | | | | | | | | I | EAD | TIME | | | | | | ГОТА | L | | REM | ARKS | Α | Admin | istrativ | | | | Produ | ction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 O | ct | | fter 1 C | Oct | | After | | | A | fter 1 (| | - | | | | | | | | | 2 | Guild Associates, Inc, Dublin, OH Guild Associates, Inc, Dublin, OH | | 5000
5000 | | 0000
3000 | 30000
30000 | E
E | _ | nitial / l
nitial / l | | _ | | 2/12/1 | | _ | 4/3
6/6 | | | 6 / | | | | 5 / 9
12 / 12 | | - | | | | | | | | | 3 | Guild Associates, Inc, Dublin, OH | | 5000 | | 3000 | 30000 | E
E | | nitial / l | | | | 2/1 | | | 3/3 | | | 6/ | | | | 9/9 | | 1 | | | | | | | | | | , , . | _ | 1 | 1 | 1 | 1 | 1 | _ | | | | | | | | | | | | Exhil | oit P-40, Budge | et Item Justi | fication She | et | | Date: February 2003 | | | | | | | | | |--|-----------------|---------------|--------------|--------------|-----------------|--|---------|---------|---------|-------------|------------|--|--|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE | | | | | | P-1 Item Nomenclature
(JX0054) DECONTAMINATION (DE) ITEMS LESS THAN \$5M | | | | | | | | | | Program Elements for Code B Items: | | | | Other Relate | ed Program Elem | ents: | | | | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | | | | | | | | | | | | | | | | Gross Cost | 1.5 | | 4.0 | | | | | | | | 5.5 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | 1.5 | | 4.0 | | | | | | | | 5.5 | | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 1.5 | | 4.0 | | | | | | | | 5.5 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | **DESCRIPTION:** The M291 decontamination kit is currently the most efficient, proven, and safe methods to remove toxic chemical agents from skin and equipment. It is used by all Services and by civilian personnel responsible for responding to terrorist attacks. M291 Skin Decontaminating (Decon) Kit: Each Skin Decon Kit consists of a wallet-like carrying pouch containing six individual decontaminating packets, which have enough powder to perform three complete skin decontamination applications. Each packet contains an applicator pad filled with decontamination powder that allows persons contaminated with liquid chemical warfare agents to completely decontaminate exposed skin through physical removal, absorption, and neutralization of toxic agent with no long-term harmful effects. JUSTIFICATION: The FY03 Congressional plus-up will procure critically needed additional M291 decontamination kits to replenish a severely depleted national inventory. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | (JX0054 | : Item Nomencla
) DECONTAM
HAN \$5M | |) ITEMS | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|------------|---------|---|------------|---------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | · | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | M291 Decontamination Kit | | | | | 3973 | 11931 | 0.333 | TOTAL | | | | | 3973 | | | | | | | | | THIS PAGE INTENTIONALLY LEFT BLANK ## Budget Line Item #62 JOINT BIO DEFENSE PROGRAM (MEDICAL) THIS PAGE INTENTIONALLY LEFT BLANK | Exhil | oit P-40, Budge | et Item Justi | fication She | et | | Ι | Oate: | F | Sebruary 2003 | | | | | | |--|-----------------|---------------|--------------|--------------|---------------------------------|--|---------|---------|---------------|-------------|------------|--|--|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE | | | | | | P-1 Item Nomenclature (MA0800) JOINT BIO DEFENSE PROGRAM (MEDICAL) | | | | | | | | | | Program Elements for Code B Items: Code: | | | | Other Relate | Other Related Program Elements: | | | | | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | | | | | | | | | | | | | | | | Gross Cost | 393.1 | 213.4 | 118.1 | 72.0 | 81.3 | 59.0 | 59.6 | 63.0 | 61.7 | Continuing | Continuing | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | 393.1 | 213.4 | 118.1 | 72.0 | 81.3 | 59.0 | 59.6 | 63.0 | 61.7 | Continuing | Continuing | | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 393.1 | 213.4 | 118.1 | 72.0 | 81.3 | 59.0 | 59.6 | 63.0 | 61.7 | Continuing | Continuing | | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | **DESCRIPTION:** The detection component of the Joint Biological Defense Program (Medical) consists of the following: (1) Biological Integrated Detection System (BIDS); (2) Joint Biological Point Detection System (JBADS); (3) Critical Reagent Program (CRP); (4) Portal Shield Equipment; and (5) Joint Biological Agent Identification and Diagnostics System (JBADS). BIDS is a vehicular platform, point detection system that will detect the presence of biological agents and identify the specific agent type. JBPDS is a detection suite consisting of complementary trigger, sampler, detector, and identification technologies to detect and identify the full range of biological agents in real-time. CRP integrates and consolidates all Department of Defense (DoD) reagents/antibodies/DNA biological detection requirements. Portal Shield is comprised of a suite of detection sensors that are networked via land line or radio frequency communications to a computer that resides within the installation Command Post/Emergency Operations Center. JBAIDS is a medical test equipment platform which: identifies BW agents and pathogens; may be used as a diagnostic tool by medical professionals to treat patients; comprised of platform test equipment hardware (including computer and case); assay test kits specific to BW agents; and protocols for sample preparation and system operation. The vaccine acquisition components of the Joint Biological Defense Program are focused on a prime (systems) contract approach in which the prime contractor will manage biological defense medical products. The currently licensed Anthrax vaccine is to be procured directly from BioPort Corp., not the prime systems contractor. JUSTIFICATION: FY04 supports the current national military strategy, specifically, a worldwide force projection capability that requires BW detection in order to protect the Force against potential threats. Operational forces, contingency, special operations/low intensity conflict, counter narcotics and other high-risk missions, have the immediate need to survive and sustain operations in a biological agent threat environment. Operating forces have a critical need for defense from worldwide proliferation of BW capabilities and medical treatment of BW related casualties. The Joint Biological Defense Program will provide a tiered strategy for detection and warning comprised of complementary detection/identification systems to provide theater protection against a large area and point attacks. The other biological defense mission requirement is to provide US Forces with enhanced survivability and force protection through the introduction of Food and Drug Administration (FDA) approved vaccines to protect against current and emerging threats, which could be deployed against maneuver units, or stationary facilities in the theater of operations. NOTE: JBPDS - FY04 and out budget data is reflected in the Contamination Avoidance procurement program. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | ctivity/Serial N
EE-WIDE/3/CHE | | • | * | ature:
DEFENSE PRO | OGRAM | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | | |---|----|------------|-------|-----------------------------------|------------|------|-----------|-----------------------|-------|--------------|------------|---------------|-----------|--| | Weapon System | ID | | FY 02 | | FY 03 | | | FY 04 | | | FY 05 | | | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | Joint Biological Agent Identification and Diagnosis
System (JBAIDS) | | | | | | | | 7038 | 80 | 87.975 | 18502 | 214 | 86.458 | | | Joint Bio Point Detection System (JBPDS) | | 44623 | | | 72245 | | | | | | | | | | | Critical Reagent Program (CRP) | | 3903 | | | 2969 | | | | | | | | | | | Portal Shield Equipment | | 27345 | | | | | | | | | | | | | | DoD Biological Vaccine Program | | 82779 | | | 42886 | | | 63097 | | | 60938 | | | | | Critical Reagent Program (CRP) | | | | | | | | 1817 | | | 1855 | | | | | Bio Integrated Detector System (BIDS) | | 54754 | 27 | 2027.926 | | | | | | | | | | | | This commodity area was formerly known as "Joint Bio Defense Program". Medical Biological and Chemical has been restructured to more accurately reflect the BioChem functions. However, legacy (FY03 and prior) programs remained in-place. JBPDS - FY04 and out budget data is reflected in Contamination Avoidance BLIN 64, SSN JC0100. | | | | | | | | | | | | | | | | TOTAL | | 213404 | | | 118100 | | | 71952 | | | 81295 | | | | | Exhib | oit P-40, Budg | et Item Justif | ication She | et | | Date: February 2003 | | | | | | | | | |--|----------------|----------------|-------------|--------------|---|---------------------|---------|---------|---------|-------------|------------|--|--|--| |
Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE | | | | | P-1 Item Nomenclature (JM0001) JOINT BIO AGENT IDENTIFICATION AND DIAGNOSTIC SYS (JBAIDS) | | | | | | | | | | | Program Elements for Code B Items: | | | | Other Relate | Other Related Program Elements: | | | | | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | | Proc Qty | | | | 80 | 214 | | | | | | 294 | | | | | Gross Cost | | | | 7.0 | 18.5 | | | | | | 25.5 | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | | | | 7.0 | 18.5 | | | | | | 25.5 | | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | | | | 7.0 | 18.5 | | | | | | 25.5 | | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | DESCRIPTION: The Joint Biological Agent Identification and Diagnostics System (JBAIDS) program is the first effort by the Department of Defense (DoD) to develop and field a common medical test equipment platform among all the Military Services. JBAIDS will identify both Biological Warfare (BW) agents and pathogens of operational concern, and will be used as a diagnostic tool by medical professionals to treat patients. A multi-block configuration, spiral development and fielding approach is proposed. JBAIDS is comprised of platform test equipment hardware (includes computer and case), assay test kits specific to BW agents, and protocols for sample preparation and system operation. Plans are to procure a modified commercial-off-the-shelf (COTS) or modify a Non Developmental Item (NDI) system design to meet this requirement. The COTS/NDI system will be configured to support forward medical operations for force health protection. The acquisition plan allows for contractors to bid any suitable technology in response to this solicitation, assuming it can meet the identified pre-solicitation synopsis screening requirements. The system must already exist either in production or be a functioning prototype. **JUSTIFICATION:** In FY04 the JBAIDS program will exercise production options for 80 JBAIDS systems (platform test equipment, software, computer, protective case, sample preparation protocols). Approximately 128,000 assay (reagent kits) will be associated with the identification of 10 BW agents and 80 sets of sample preparation support equipment. | Exhibit P-40C, Budget Item Justific | cation Shee | t | | Date: February 2003 | |---|-------------|---------------|---|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JM0001) JOINT E | BIO AGENT IDENTIFICATION AND DIAGNOSTIC SYS (JBAIDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj MB5 | В | | | | | DDMAR G. I. D.V. | | | | | ## RDT&E Code B Item JBAIDS constitutes DoD's first effort to develop and field a common medical test equipment platform among all the Military Services that will both identify BW agents and pathogens of operational concern and be used as a diagnostic tool by medical professionals to treat patients. JBAIDS is comprised of platform test equipment hardware (includes computer and case), assay test kits specific to the 10 BW agents, and protocols for sample preparation and system operation. Assays will be developed for 10 BW agents RDT&E: FY01 and Prior - None; FY02 - \$10.2M; FY03 - \$9.9M; FY04 - \$2.8M Advanced Concept Technology Demonstration ("Fly-Off"). 4Q FY02/Continuing Develop and deliver 25 developmental JBAIDS systems, and 128,000 test assay kits for DT and OT efforts. JBAIDS Food and Drug Administration (FDA) review and clearance procedure initiated. JBAIDS Multi-Service OT continues. 2Q FY04 thru 4Q FY04 Milestone C (LRIP). FDA assay review and clearance continues. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | Appropriation/Budget Activity/Serial No. PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE | | | | P-1 Line Item Nomenclature:
(JM0001) JOINT BIO AGENT
IDENTIFICATION AND DIAGNOSTIC SYS
(JBAIDS) | | | | Weapon System | т Туре: | Date:
February 2003 | | |---|----|--|-------|-----------|------------|--|-----------|------------|--------|---------------|------------|------------------------|-----------| | Weapon System | ID | | FY 02 | | FY 0 | | | FY 04 | | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JBAIDS | | | | | | | | | | | | | | | JBAIDS Hardware/Software | | | | | | | | 4200 | 80 | 52.500 | 11120 | 214 | 51.963 | | Assay (Reagent Kits) | | | | | | | | 1280 | 128000 | 0.010 | 3420 | 342000 | 0.010 | | Sample Preparation, Support Equipment | | | | | | | | 1280 | 80 | 16.000 | 3616 | 214 | 16.897 | | Quality Assurance Support | | | | | | | | 278 | | | 346 | TOTAL | | | | | | | | 7038 | | | 18502 | | | | | Exhibit P-5a, Budget Procurement History and Planning | | | | | | | | | | | |---|---|--------------------------------|------------------------------|---------------|-------------------------|-------------|--|---------------------------|------------------------|-----------------|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/ | 3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | tem Nomenc
JOINT BIO | AGENT IDE | ENTIFICATION AND DIAGNOSTIC
(BAIDS) | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | | JBAIDS Hardware/Software | | | | | | | | | | | | | FY 04 | TBS | C/FFP | USASMDC, Fort Detrick, MD | Jul-04 | Dec-04 | 80 | 52500 | Yes | | | | | FY 05 | TBS | C/FFP | USASMDC, Fort Detrick, MD | Mar-05 | Aug-05 | 214 | 51963 | Yes | | | | | Assay (Reagent Kits) | | | | | | | | | | | | | FY 04 | TBS | C/FFP | USASMDC, Fort Detrick, MD | Jul-04 | Dec-04 | 128000 | 10 | Yes | | | | | FY 05 | TBS | C/FFP | USASMDC, Fort Detrick,
MD | Mar-05 | Aug-05 | 342000 | 10 | Yes | | | | | Sample Preparation, Support Equipment | | | | | | | | | | | | | FY 04 | TBS | C/FFP | USASMDC, Fort Detrick, MD | Jul-04 | Dec-04 | 80 | 16000 | Yes | | | | | FY 05 | TBS | C/FFP | USASMDC, Fort Detrick,
MD | Mar-05 | Aug-05 | 214 | 16897 | Yes | Nomenclati | | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |-----------|--|--------|-------------|--------|-------------|-------------|--------------|-------------|--------------------------|--------|-----------------|--------|---------|--------|----------|------------|----------|--------|-------------|--------|--------|--------|------------------|--------|--------|--------|---------|---------|---------|--------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (JM0001) J | OINT | BIO . | AGE | NT ID | | | | | ID DI | AGN | OSTI | C SYS | S (JB. | AIDS | 5) | _ | | | | | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | _ | | | | | | S | PROC | ACCEP | BAL | | | | <u>L</u> , | | | | Cal | enda | r Yea | r 04 | | | | | | | | Calen | dar Y | 'ear 0 | 5 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | 0 | N | D | J | F | M | A | M | J | J | A
U | S | O
C | N
O | D | J | F
E | M | A | M | J | J | A | S | T | | | COST ELEMENTS | R | | V | Each | 1 OCT | 1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | G
G | S
E
P | T | V | E
C | A
N | B
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | E
R | JBAIDS I | Hardware/Software | 1 | FY 04 | J | 80 | | 80 | | | | | | | | | | A | | | | | 10 | 10 | 15 | 15 | 15 | 15 | | | | | | | Assay (Re | agent Kits) | 2 | FY 04 | MC | 128000 | | 128000 | | | | | | | | | | A | | | | | 16000 | 16000 | 24000 | 24000 | 24000 | 24000 | | | | | | | Sample Pr | reparation, Support Equipment | 3 | FY 04 | J | 80 | | 80 | | | | | | | | | | Α | | | | | 10 | 10 | 15 | 15 | 15 | 15 | Hardware/Software | 1 | FY 05 | J | 214 | | 214 | | | | | | | | | | _ | | | | | | | | A | | | | | 30 | 30 | 154 | | | agent Kits) | 2 | FY 05 | J | 342000 | | 342000 | | | | | | | | | | | | | | | | | | A | | | | | 48000 | 48000 | 246000 | | | reparation, Support Equipment | 3 | FY 05 | J | 214 | | 214 | | | | $\vdash \vdash$ | | | | | | \vdash | | | | | | | - | A | | | | | 30 | 30 | 154 | | | Hardware/Software (CBIFPP) | 4 | FY
05 | J | 20 | | 20 | | | | | | | | | | _ | | | | | | | - | A | | | | | 10 | 10 | | | Sample Pi | reparation, Support Equipment (CBIFPP) | 5 | FY 05 | J | 20 | | 20 | | | | | | | | | | H | | | | | | | | A | | | | | 10 | 10 | \vdash | Ш | _ | | | | | | | | | _ | | | | | | | | | | | | | | | | O | N | D | J | F | M | A | M | J | J | A | S | O | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REM | ARKS | istrativ | | | | Produ | | | | | | | | | | | n Equi | | t | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | _ | | n . | | Pr | ior 1 O | ct | Ai | fter 1 (| Oct | | After | | | | fter 1 | | (CE | orpp) | is snov | vn sepa | irately | on FP0 | 1500. | | | 2 | TBS TBS | | 10
16000 | , | 10
6000 | 32
51000 | E
E | _ | nitial / l
nitial / l | | _ | | 0/0 | | | 9/5
9/5 | | | 6 / | | | _ | 15 / 1
15 / 1 | | - | | | | | | | | | 3 | TBS | | 10000 | , | 10 | 32 | E
E | | nitial / l
nitial / l | | | | 0/0 | | | 9/5 | | | 6/ | | | _ | 15 / 1 | | 1 | | | | | | | | | 4 | TBS | | 10 | | 10 | 32 | E | _ | nitial / l | | | | 0/0 | | | 9/5 | | | 6 / | | | _ | 15 / 1 | | | | | | | | | | | 5 | TBS | | 10 | | 10 | 32 | E | _ | nitial / l | | _ | | 0/0 | | | 9/5 | | | 6 / | | | _ | 15 / 1 | | 1 | 1 | _ | | | | | | | 4 | Nomenclati | | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |-----------|-------------------------------|--------|-------------|--------|-------------|-------------|--------------|-------------|--------------------------|----------|--------|--------|---------|--------|----------|------------|--------|-------------|-------------|-------------|-------------|--------|------------------|-------------|--------|--------|---------|---------|--------|--------|----------------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | (JM0001) J | OINT | BIO | AGEN | NT ID | | | | | ID DI | AGN | OSTI | C SYS | S (JB. | AIDS | 5) | | | | | | oruary | 2003 | | _ | | | | | | | | | | | | | | | Fi | iscal Y | Year | 06 | | | | | | | | | F | 'iscal | Year | 07 | | | | _ | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 06 | | | | | | | , | Calen | dar Y | ear 0 | 7 | | _ | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D
E | J
A | F
E | M
A | A
P | M | J
U | J
U | A | S | 0 | N
O
V | D | J
^ | F | M | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | Laun | 1 OCT | 1 OCT | T | O
V | C | N | В | R | R | A
Y | N | L | A
U
G | S
E
P | O
C
T | V | E
C | A
N | F
E
B | A
R | R | Y | N | L | G | P | R | JBAIDS I | Hardware/Software | 1 | FY 05 | J | 214 | 60 | 154 | 30 | | 30 | 32 | 32 | - | eagent Kits) | 2 | FY 05 | J | 342000 | 96000 | 246000 | 48000 | \vdash | 48000 | 51000 | 51000 | | | | | | | | | | | _ | _ | | | | | | | _ | | | Sample Pr | reparation, Support Equipment | 3 | FY 05 | J | 214 | 60 | 154 | 30 | 30 | 30 | 32 | 32 | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | Н | | | | | | | | \dashv | | | | | | | | | | | | | \neg | \dashv | _ | | | | | | | | | | | | | | _ | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | \dashv | \dashv | _ | _ | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | Н | | | | | | | | \blacksquare | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M | J
U | J
U | A
U | S
E
P | O
C | N | D | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | A
Y | N | L | G | P | T | O
V | E
C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PRO | ODUCT. | ON RATES | | | Т | | | | | | | I | LEAD | TIME | S | | | | | ТОТА | L | | REM. | ARKS | Α | Admin | istrativ | e. | | | Produ | uction | | | | | | | | | | n Equi | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | ct | At | fter 1 (| Oct | | After | | | | fter 1 (| | (CB | BIFPP) | is shov | vn sepa | rately | on FP0 | 500. | | | 1 | TBS | | 10 | | 10 | 32 | E | _ | nitial / I | | | | 0/0 | | | 9/5 | | | | / 6 | | _ | 15 / 1 | | - | | | | | | | | | 3 | TBS | | 16000
10 | | 6000
10 | 51000
32 | E
E | | nitial / I
nitial / I | | | | 0/0 | | | 9/5
9/5 | | | 6 / | | | _ | 15 / 1
15 / 1 | | ł | | | | | | | | | 4 | TBS | | 10 | | 10 | 32 | E | _ | nitial / I | | | | 0/0 | | | 9/5 | | | 6 / | | | _ | 15 / 1 | | 1 | | | | | | | | | 5 | TBS | | 10 | | 10 | 32 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 9/5 | | | 6 / | / 6 | | _ | 15 / 1 | |] | 1 | | | | | | | | | \vdash | - | - | | | | | | | | | | | | | | 1 | Exhibi | t P-40, Budge | et Item Justif | fication She | et | | I | Date: | F | ebruary 2003 | | | |---|---------------|----------------|--------------|--------------|----------------|---------|----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEI | FENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | |)) JOINT BIO P | OINT DETEC | TION SYSTE | M (JBPDS) | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 41.5 | 44.6 | 72.2 | | | | | | | | 158.3 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 41.5 | 44.6 | 72.2 | | | | | | | | 158.3 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 41.5 | 44.6 | 72.2 | | | | | | | | 158.3 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Joint Biological Point Detection System (JBPDS) provides continuous, rapid, and fully automated collection detection and identification of biological warfare agents. The JBPDS fully integrates a wetted wall cyclone collector, fluid transfer system, generic detection system, and automated hand held assay reader into a biological sensor suite. The sensor suite, operated by two on-board controllers and a touch-pad screen display, also includes commercial telemetry, global positioning, meteorological, and network modem devices. The system can be controlled and monitored locally and remotely, and automatically interfaces with global positioning, meteorological, and communication systems. It is fully hardened and configured for a variety of service designated mobile platforms and battle spaces, including surface ships, wheeled vehicles, air base, and man portable applications. The JBPDS's four configuration specific nomenclatures are XM96 Man Portable, XM97 Shelter Vehicle, XM98 Ship, and a new trailer mounted configuration XM102. JBPDS provides both: (1) a means to limit the effects of BWA attacks and the potential for catastrophic effects to U.S. forces; and, (2) assistance to medical personnel in determining effective preventive measures, prophylaxis, and the appropriate treatment if exposure occurs. It is a first time defense capability for the US Marine Corps and US Air Force and replaces interim capabilities provided to the US Navy by the Interim Biological Agent Detection System (IBADS). FY03 procurement provided articles for first unit equipped Navy surface ships; Marine Corps
and Air Force expeditionary forces; Joint Service Lightweight Nuclear, Biological, and Chemical Reconnaissance Vehicle (NBCRV). #### NOTE: - 1. Defense Emergency Response Fund (DERF) \$2,280,000 Deployed and sustained eight LRIP I JBPDSs in National Capital Region (NCR). - 2. Defense Emergency Response Fund (DERF) \$18,500,000 Purchase 45 JBPDS units. - 3. FY04 AND OUT BUDGET DATA IS REFLECTED IN THE CONTAMINATION AVOIDANCE PROCUREMENT PROGRAM. | Exhibit P-40C, Budget Item Just | fication She | et | | Date:
February 2003 | |---|--------------|---------------|-----------------------|--| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DE | FENSE | | (JP010 | 00) JOINT BIO POINT DETECTION SYSTEM (JBPDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj BJ4; 0604384BP/Proj BJ5 and Proj CA5 | В | | | | The JBPDS provides a first time capability to automatically collect, detect, and identify the presence of all Category A Biological Warfare Agents, as listed in the International Task Force-6 report dated Feb 90. RDT&E FY01 and Prior - 90.8M; FY02 - 6.8M; FY03 - 2.4M; FY04 - 5.9M; FY05 - 2.9M; FY06 - 1.9M | ı | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|--|---------|----------| | | LRIP Phase 2 Start | 1Q FY02 | 4Q FY02 | | ı | Block I Army IOT&E | 4Q FY02 | 2Q FY03 | | ı | Multi Service IOT&E | 4Q FY02 | 2Q FY06 | | ı | Limited Procurement Urgent (LPU) | 3Q FY03 | 4Q FY06 | | ı | Milestone (MS) C | 3Q FY04 | 3Q FY04 | | ı | Full Rate Production Decision | 1Q FY07 | 1Q FY07 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | - | ctivity/Serial N
5E-WIDE/3/CHE | | (JP0100) | Item Nomencla
JOINT BIO PO
M (JBPDS) | | ΓΙΟΝ | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|----|------------|-------|-----------------------------------|------------|----------|--|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware (Integrated Suite of Components) | | | | | | | | | | | | | | | XM96 Man Portable | В | 2387 | 7 | 341.000 | 12463 | 51 | 244.373 | | | | | | | | M42 Alarm | | 1 | 7 | 0.143 | 14 | 51 | 0.275 | | | | | | | | 3 KW Generator | | 63 | 7 | 9.000 | 485 | 51 | 9.510 | | | | | | | | NATO Slave Cable | | 11 | 7 | 1.571 | 102 | 51 | 2.000 | | | | | | | | Mechanical/Electrical & Data Hook-up/Site | | 23 | 7 | 3.286 | 690 | 30 | 23.000 | | | | | | | | XM97 Shelter Vehicle | В | 7070 | 27 | 261.852 | 10960 | 49 | 223.673 | | | | | | | | NATO Slave Cable | | 266 | 27 | 9.852 | 102 | 49 | 2.082 | | | | | | | | Mechanical/Electrical & Data Hook-up | | 39 | 27 | 1.444 | 435 | 49 | 8.878 | | | | | | | | GPS and Tacmet Sensor | | 266 | 27 | 9.852 | | 49 | | | | | | | | | XM98 Ship | В | 642 | 2 | 321.000 | 4640 | 19 | 244.211 | | | | | | | | Installation/Stand | | 125 | 2 | 62.500 | 1191 | 19 | 62.684 | | | | | | | | XM102 Trailer | В | 3550 | 10 | 355.000 | 3490 | 14 | 249.286 | | | | | | | | Trailer Platform Generator | | 91 | 10 | 9.100 | 133 | 14 | 9.500 | | | | | | | | Trailer Platform and Mechanical Mountings | | 253 | 17 | 14.882 | 340 | 14 | 24.286 | | | | | | | | XM42 Alarm | | 21 | 10 | 2.100 | 4 | 14 | 0.286 | | | | | | | | NATO Slave Cable | | 16 | 10 | 1.600 | 28 | 14 | 2.000 | | | | | | | | M31E2 Platform Hardware | | | | | 5363 | | | | | | | | | | 2. Engineering Change Orders | | 3135 | | | 1796 | | | | | | | | | | 3. Acceptance/First Article Tests | | 3387 | | | 5965 | | | | | | | | | | 4. Quality Assurance | | 2385 | | | 629 | | | | | | | | | | 5. Engineering Support | | 3317 | | | 4253 | | | | | | | | | | 6. Tooling and Test Equipment | | 560 | | | 688 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
BE-WIDE/3/CHE | | (JP0100 | e Item Nomencla
) JOINT BIO PO
M (JBPDS) | | TION | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|---|--------------|-----------------------------------|---|---------|--|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Retrofit of LRIP JBPDS Articles: Retrofit after JBPDS OAII Retrofit after JBPDS IOT&E Retrofit after IAV NBCRS LUT & IOT&E Retrofit after JSLNBCRS IOT&E Embedded Trainer Specifications and Drawings Technical Manuals Interim Contractor Support Initial Spares System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) | | 1800
1600
4000
2900
687
1930
2187
1911 | 9
8
20 | 200.000
200.000
200.000 | 837
743
727
345
13340
2482 | | | | | | | | | | Note: FY02 includes \$8.5M in Title IX funds. | | | | | | | | | | | | | | | TOTAL | | 44623 | | | 72245 | | | | | | | | | | BIO DEFENSE Contractor and Location | Weapon System Typ | pe: | | P-1 Line It | om Nomana | 1. | | | | |--|---|---|--|--|---
--|--|--|--| | Contractor and Location | Contract | | | (JP01 | | | ETECTION S | SYSTEM (J | BPDS) | | | Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | | | | | | | | | | | | eneral Dynamics ATP,
eland, FL (LRIP) | SS/FFP | SBCCOM, Edgewood,
MD | Mar-02 | Oct-02 | 7 | 351714 | Yes | Apr-01 | May-01 | | eneral Dynamics ATP,
eland, FL (LRIP) | SS/FFP | SBCCOM, Edgewood,
MD | Jul-03 | Jun-04 | 51 | 269686 | Yes | Aug-02 | Nov-02 | | | | | | | | | | | | | eneral Dynamics ATP,
eland, FL (LRIP) | SS/FFP | SBCCOM, Edgewood,
MD | Mar-02 | Oct-02 | 7 | 289000 | Yes | Apr-01 | May-01 | | eneral Dynamics ATP,
eland, FL (LRIP) | SS/FFP | SBCCOM, Edgewood,
MD | Jun-03 | Jan-04 | 49 | 234633 | Yes | Aug-02 | Nov-02 | | | | | | | | | | | | | eneral Dynamics ATP,
eland, FL (LRIP) | SS/FFP | SBCCOM, Edgewood,
MD | Mar-02 | Oct-02 | 2 | 395000 | Yes | Apr-01 | May-01 | | eneral Dynamics ATP,
eland, FL (LRIP) | SS/FFP | SBCCOM, Edgewood,
MD | Jul-03 | Jun-04 | 19 | 256842 | Yes | Aug-02 | Nov-02 | eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, | eland, FL (LRIP) eneral Dynamics ATP, ss/FFP | eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, MD | eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/ffP SBCCOM, Edgewood, MD SS/ffP SBCCOM, Edgewood, Mar-02 MD SS/ffP SBCCOM, Edgewood, Mar-02 MD SS/ffP SBCCOM, Edgewood, Mar-02 SS/ffP SBCCOM, Edgewood, Mar-02 SS/ffP SBCCOM, Edgewood, Mar-02 SS/ffP SBCCOM, Edgewood, Mar-02 MD SS/ffP SBCCOM, Edgewood, Mar-02 | eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/FFP SBCCOM, Edgewood, MD SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) SS/FFP SBCCOM, Edgewood, Mar-02 Jun-03 Jan-04 eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/FFP SBCCOM, Edgewood, Mar-02 Oct-02 MD SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 Jun-04 | eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/FFP SBCCOM, Edgewood, Mar-02 Oct-02 7 eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 7 eland, FL (LRIP) eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 49 eland, FL (LRIP) eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 2 eland, FL (LRIP) eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 2 eland, FL (LRIP) eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 19
eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 19 eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 19 eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Oct-02 | eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 7 289000 eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, SS/ffp SBCCOM, Edgewood, Mar-02 Oct-02 7 289000 eneral Dynamics ATP, SS/ffp SBCCOM, Edgewood, Jun-03 Jan-04 49 234633 eneral Dynamics ATP, eland, FL (LRIP) eneral Dynamics ATP, SS/ffp SBCCOM, Edgewood, Mar-02 Oct-02 2 395000 eland, FL (LRIP) eneral Dynamics ATP, SS/ffp SBCCOM, Edgewood, Jun-03 Jun-04 19 256842 | eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, MD ss/ffp SBCCOM, Edgewood, MD ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 7 289000 Yes eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 7 289000 Yes eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 2 395000 Yes eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 2 395000 Yes eland, FL (LRIP) eneral Dynamics ATP, ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 1 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 1 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 1 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 1 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 1 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 1 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 2 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 2 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 2 395000 Yes eland, FL (LRIP) ss/ffp SBCCOM, Edgewood, Mar-02 Oct-02 1 395000 Yes eland, FL (LRIP) | eland, FL (LRIP) eneral Dynamics ATP, eland, FL (LRIP) SS/FFP SBCCOM, Edgewood, Mar-02 eneral Dynamics ATP, eland, FL (LRIP) SS/FFP SBCCOM, Edgewood, Mar-02 MD SS/FFP SBCCOM, Edgewood, Mar-02 Eneral Dynamics ATP, eland, FL (LRIP) Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Jun-03 Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Eneral Dynamics ATP, Eland, FL (LRIP) Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Mar-02 Eneral Dynamics ATP, SS/FFP SBCCOM, Edgewood, Jul-03 Dyn | REMARKS: Award of competitive contract will require considerable lead-time for new plant start-up, and First Article Testing. The schedule is also dependent upon order and delivery of many components with 20-26 week lead times. | | Exhibit P-5a, Budget | Procurement H | istory and Planning | | | | | Date: | February 20 | 03 | |---|--|--------------------------------|-------------------------|---------------|----------------------|--------------------------|-------------------------|---------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE | -WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line It
(JP01 | tem Nomeno
100) JOINT | clature:
BIO POINT I | DETECTION S | SYSTEM (J | BPDS) | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | XM98 Ship Total (cont) | | | | | | | | | | | | XM102 Trailer Total | | | | | | | | | | | | FY 02 | General Dynamics ATP,
Deland, FL (LRIP) | SS/FFP | SBCCOM, Edgewood,
MD | Mar-02 | Nov-02 | 7 | 391714 | Yes | Mar-02 | Mar-0 | | FY 03 | General Dynamics ATP,
Deland, FL (LRIP) | SS/FFP | SBCCOM, Edgewood,
MD | Jul-03 | Jun-04 | 14 | 285357 | Yes | Aug-02 | Nov-0 | REMARKS: Award of competitive contract will require considerable lead-time for new plant start-up, and First Article Testing. The schedule is also dependent upon order and delivery of many components with 20-26 week lead times. | C | Exhibit P21, Product | ion S | chedule | | | | | (JPO | 100) JO | DINT | BIO | | | | LICANIA | VV | LEVI | μ | | | | | | | | | | | | | | | |-------------|--|--------|---------|--------|-------------|-------------|--------------|-------------|-----------|--------|----------|---------------|---------|----------|----------|--------|----------|-------------|-------------|--------|-------------|--------|-------------|-------------|--------|--------|--------|--------|--------|---------------|--------|--------| | C | | | | | | | | (| | | DIO I | | | | | 3151 | 1 12111 | (JDI I | <i>J</i> 3) | | | | | | | | | ruary | 2003 | | | | | C | | | | | | | | | | | | Fise | cal Y | ear 0 | | | | | _ | | | | | Fi | | Year (| | | | | _ | L | | C | | | | S | PROC | ACCEP | BAL | | _ | _ | | _ | _ | | Calen | ıdar ` | _ | _ | _ | | | | | | (| Calen | | ear 0. | 3 | | _ | A | | C | COOR DI DIMENTE | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | | D
E | J
A | | M
A | A
P | | J
U | J
U | A
U
G | S
E
P | O
C | N
O
V | D
E | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | | Č | N | | | R | A
Y | N | Ĺ | Ğ | P | T | V | E
C | N | В | A
R | R | Y | N | Ĺ | | P | R | | | | | | | | | | | | | | _ | _ | | | _ | | | _ | | | | | | | | | | | | _ | | | | Portable Total | 1 | FY 02 | AF | 7 | | 7 | | | _ | | | A | | | - | _ | | _ | 7 | | | | | | | | | | _ | _ | | | | er Vehicle Total | 1 | FY 02 | A | 7 | | 7 | | - | - | - | _ | A | _ | + | - | - | | - | 3 | 4 | | | | | | | | | \rightarrow | _ | | | XM98 Ship T | | 1 | FY 02 | N | 2 | | 2 | \vdash | - | _ | _ | $\overline{}$ | A | | + | - | _ | _ | - | 1 | 1 | | | | | | | | | \rightarrow | - | | | XM102 Trail | ler Total | 1 | FY 02 | MC | 7 | | 7 | | | _ | | _ | A | | | - | _ | | _ | _ | 7 | | | | | | | | | | _ | | | XM96 Man F | Portable Total | 3 | FY 03 | AF | 51 | | 51 | | | _ | | + | + | | _ | + | _ | | \dashv | _ | | | | | | | | | Α | | _ | 51 | | | er Vehicle Total | 1 | FY 03 | A | 49 | | 49 | | | | | | | | \neg | | | | | | | | | | | | | A | | | | 49 | | XM98 Ship T | Total | 3 | FY 03 | N | 19 | | 19 | A | | | 19 | | XM102 Trail | ler Total | 3 | FY 03 | MC | 14 | | 14 | | | | | | | | | Т | | | П | | | | | | | | | | A | | П | 14 | Т | Т | О | N | D | J | F | M | Α | | | J | A | S | О | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | Α | Е | Α | P
R | Α | U
N | U
L | U
G | Е | C
T | O
V | Е | A
N | Е
В | A
R | P
R | A
Y | U
N | U
L | U | E
P | | | MFR | | | PRO | ODUCT | ON RATES | | | | | | Ţ | | | | | AD T | IMES | | | | | Т | OTAI | _ | | REMA | ARKS | | | | | | | | NAME OF STREET | | | | | | | | | | - - | ъ. | | | strative | | | | Produc | | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | ::: 1 / B | | | | or 1 Oc | t | | r 1 Oc | et | | After 1 | | | | ter 1 C | _ | | | | | | | | | | 1 Ge | eneral Dynamics ATP, Deland, FL (LRIP) | | 10 | | 16 | 24 | Е | Ir | itial / R | eorde | T | 7 | 7/0 | \dashv | 5 | / 0 | \dashv | | 8 / | U | | | 13 / 0 | | | | | | | | | | | 3 Ge | eneral Dynamics ATP, Deland, FL (LRIP) | | 10 | | 16 | 24 | E | In | itial / R | teorde | r | 0 | 0/0 | | 9 | / 0 | | | 12 / | 0 | | | 21/0 | \perp | | | \Box | \dashv | | | _ | | | \dashv | \dashv | | | \dashv | | | \dashv | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |----------|---|--------|---------|--------|-------------|-------------|--------------|-------------|------------|--------|--------|--------|---------|--------|----------|----------|--------|--------|--------|--------|--------|-------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | (JP0 | 100) J | OIN | Г ВІО | POII | NT DI | ETEC | TION | I SYS | STEM | 1 (JBF | PDS) | | | | | | | | Fe | bruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 04 | | | | | | | | | I | iscal | Year | : 05 | | | | | | | | |
| | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | ır 04 | | | | | | | | Cale | ndar ` | Year 0 |)5 | | | L | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D | J | F
E | M | A
P | M | J | J | A
U | S
E | O
C | N
O | D | J | F | M | | M | J | J
U | A
U | S | A
T | | | COST ELEMENTS | R | | V | Lacii | 1 OCT | 1 OCT | T | V | E
C | A
N | В | A
R | R | A
Y | U
N | U
L | G | P | T | V | D
E
C | A
N | E
B | A
R | R | A
Y | U
N | L | G | E
P | E
R | XM96 M | an Portable Total | 3 | FY 03 | AF | 51 | | 51 | | | | | | | | | 1 | 13 | 10 | 9 | 3 | 5 | 10 | | ╙ | L | | | | | | | | | XM97 Sh | elter Vehicle Total | 1 | FY 03 | A | 49 | | 49 | | | | 7 | 7 | 7 | 7 | 7 | 3 | | 2 | 3 | 3 | 3 | | | | | | | | | | | | | XM98 Sh | ip Total | 3 | FY 03 | N | 19 | | 19 | | | | | | | | | 4 | 2 | 3 | 3 | 3 | 2 | 2 | | | | | | | | | | | | XM102 T | railer Total | 3 | FY 03 | MC | 14 | | 14 | | | | | | | | | 1 | 1 | 1 | | 6 | 5 | Ш | | | | | | _ | | | L | | | | | _ | _ | _ | | | | | | | | | | | | | | | | | | _ | | | Ш | | | | | | _ | | | | | _ | | _ | _ | | | _ | | | | _ | _ | 4 | 1 | | | | _ | | | | | | | | | | | _ | | | | | | | | | _ | | | _ | | | | | | _ | _ | | | _ | | | _ | _ | _ | _ | _ | | | _ | | _ | | _ | | _ | | | | | _ | _ | | | _ | | | | - | | | | | | | _ | | | | | | | | | | | _ | | | | | | | | | _ | | | _ | | | _ | - | _ | _ | _ | | | | _ | _ | | | _ | | | | - | | | | | | | _ | | | | | | | | | | | _ | | | | | | | | | _ | | | _ | | | _ | - | _ | _ | | | | | _ | _ | | | | | | | - | _ | ╄ | | | | | _ | _ | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | _ | | | - | | - | H | _ | - | - | _ | | | | _ | | | <u> </u> | | | | | | | | | | | | | | | | | _ | | | | | | | | | - | + | | | | | | | | | | | | | | | | O | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | DD. | ODUCT | ON RATES | | | , | , | C | 11 | Б | K | K | | EAD | | | 1 | 1 | , | | ТОТА | | K | | IARKS | | ь | G | 1 | | | MIFK | | | rk | ODUCI | ON KATES | | | | | | | | , | \ dmin | istrativ | | THVIE | .5 | Produ | uction | | 1 | IOIA | AL. | | KEW | IAKKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O | | | fter 1 C | Oct | | | 1 Oct | | А | fter 1 | Oct | | | | | | | | | | 1 | General Dynamics ATP, Deland, FL (LRIP) | | 10 | | 16 | 24 | E | I | nitial / I | Reorde | er | | 7/0 | | | 5/0 | , | | | / 0 | | _ | 13 / (| | 1 | | | | | | | | | | y ,, . () | | | | | | | | | | | | | | | | | | | - | | | | | 1 | | | | | | | | | 3 | General Dynamics ATP, Deland, FL (LRIP) | | 10 | | 16 | 24 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 9/0 | | | 12 | . / 0 | | | 21/0 | 0 | 1 | 1 | 4 | Exhil | bit P-40, Budg | et Item Justi | fication She | et | | I | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | O210) CRITIC | AL REAGENT | S PROGRAM | (CRP) | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 8.4 | 3.9 | 3.0 | | | | | | | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 8.4 | 3.9 | 3.0 | | | | | | | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 8.4 | 3.9 | 3.0 | | | | | | | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: Critical reagents are required for the detection and identification of biological warfare (BW) agents. Multiple medical and non-medical platforms require a continuous, quality supply of critical reagents for effective warning to significantly enhance force survivability. They are also required for rapid medical diagnosis and treatment of exposed personnel. A common set of reagents for all platforms is required. The Critical Reagents Program (CRP) will ensure the quality and availability of reagents that are critical to the successful development, test, and operation of BW detection systems and medical biological products. The CRP integrates and consolidates all Department of Defense (DoD) reagents/antibodies detection requirements from System Development and Demonstration (SDD) through production. The CRP will ensure the availability of high quality reagents and Handheld Immunochromatographic Assays (HHA) throughout the life cycle of all systems to include: Biological Integrated Detection System (BIDS), Interim Biological Agent Detection System (IBADS), Joint Biological Point Detection System (JBPDS), and the Airbase/Port Biological Detection (Portal Shield). The CRP also supports the Navy Forward Deployed Lab, the Theater Army Medical Lab (TAML), the Army Technical Escort Unit (TEU), the Marine Corps Chemical-Biological Incident Response Force (CBIRF), other counter-terrorist and special reconnaissance teams, and foreign countries. The CRP is also responsible for managing the production of HHAs. #### NOTE: - 1. Defense Emergency Response Funds (DERF) in the amount of \$4,880,000 was received in FY02. These funds were used to procure HHAs, Electrochemiluminescence (ECL) kits, and DoD sampling kits. Funds were also used to develop a Reagents CONOPS and conduct ECL QA/QC. - 2. FY04 and out budget data will be reflected in standard study number (SSN) JX0210. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2003 | |--|------------|---------------|--------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFEN | NSE | | P-1 Item Nomenclature (J | PO210) CRITICAL REAGENTS PROGRAM (CRP) | | Program Elements for Code B Items:
0604384BP, Project BJ5 | Code:
B | Other Related | Program Elements: | | | · | | | | | The CRP Program will ensure the quality and availability of reagents that are critical to the successful development, test, and operation of biological warfare detection systems and medical biological products. RDT&E: FY01 and Prior - \$10.4M, FY02 - \$1.1M, FY03 - \$2.0M; FY04 - \$3.1M; FY05 - \$3.1M; FY06 - \$3.7M; FY07 - \$3.2M; FY08 - \$4.2M and FY09 - \$4.2M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES START/COMPLETE Developed two new antibodies against an additional two threat agents in support of biological defense systems. 1Q FY00/Continuing in support of biological defense systems. Developed and transitioned three new antibodies against ITF-6A & B agents and initiated transition to production. 1Q FY01/Continuing Developed and transitioned three new antibodies against an additional three threat agents. $4Q\;FY02/4Q\;FY02$ Develop and transition freeze-dried immunoassays against ITF-6A threat agents. 1Q FY03/Continuing Develop and transition antibodies against an additional three threat agents. 4Q FY03/4Q FY03 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
EE-WIDE/3/CHE | | • | Item Nomencla
CRITICAL R | | OGRAM | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |---|----|------------|-------|-----------------------------------|------------|-------|-----------------------------|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | DoD Sampling Kits | | | | | | | | | | | | | | | Hand Held Assays (Title IX) | | 2000 | 83333 | 0.024 | | | | | | | | | | | Antibodies (Grams) | | 1080 | 90 | 12.000 | 1140 | 95 | 12.000 | | | | | | | | Target Agents (Grams) | | 193 | 7 | 27.571 | 140 | 5 | 28.000 | | | | | | | | Nucleic Acid Panels (Targets) | | | | | 58 | 6 | 9.667 | | | | | | | | Repository
Costs | | 224 | | | 161 | | | | | | | | | | Quality Assurance/Quality Control Support | | 406 | | | 470 | | | | | | | | | | Biodetection Kits Storage | | | | | 1000 | | | | | | | | | | Note: Unit costs of Target Agents, Antibodies, Gene
Probes, and Primers will vary between years as
different products are purchased to conform with
classified International Task Force (ITF) Lists. | | | | | | | | | | | | | | | TOTAL | | 3903 | | | 2969 | | | | | | | | | | | Exhibit P-5a, Budget I | Procurement H | istory and Planning | | | | | Date:
F | February 200 | 03 | |--|--|--------------------------------|-----------------------------------|---------------|----------------------|--------------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WI | DE/3/CHEM-BIO DEFENSE | Weapon System Тур | oe: | | P-1 Line I | tem Nomeno
JPO210) CR | clature:
RITICAL REA | GENTS PRO | GRAM (CR | LP) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hand Held Assays (Title IX) FY 02 | National Micrographics
Systems, Silver Spring, MD | MIPR | GSA Region 6 - Kansas
City, MO | Sep-02 | Oct-02 | 83333 | 24 | Yes | | | | Antibodies (Grams)
FY 03 | TBS | C/FFP | Fort Detrick, MD | Jan-03 | Apr-03 | 95 | 12000 | Yes | | | | Target Agents (Grams)
FY 03 | DPG, Dugway, UT | MIPR | Falls Church, VA | Nov-02 | Jan-03 | 5 | 28000 | Yes | | | | Nucleic Acid Panels (Targets) FY 03 | TBS | C/FFP | Fort Detrick, MD | Jan-03 | Mar-03 | 6 | 9667 | Yes | REMARKS: | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |------------|--|--------|----------------|--------|-----------------|-------------|-----------------|--------|------------|--------|--------|--------|----------|--------|----------|----------|--------|--------|--------|---------|--------|--------|----------|--------|--------|--------|--------|--------|--------|--------|----------|--------| | | Exhibit P21, Product | ion S | chedule | | | | | | (JPO2 | (10) C | CRITI | CAL | REA | GEN' | ΓS PR | ROGR | AM (| (CRP) | | | | | | | | | Fel | oruary | 2003 | | | | | | | | | | | | | | | | | F | iscal ` | Year | 02 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ır 02 | | | | | | | | Calen | dar Y | Zear 0 | 3 | | | L | | | | M | FY | E | QTY | PRIOR | DUE | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | A | M | J | J | Α | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | С | 0 | Е | Α | Е | Α | P | Α | U | U | A
U | S
E | С | N
O | Е | Α | Е | Α | P | Α | U | Ü | U | Е | E | | | | K | | V | | 1001 | 1001 | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | D D 0 | ** | | TT . 0.4 | | | | **** | DoD Sam | pling Kits | 4 | FY 01 | A | 38000 | | 38000 | | | A | | | | 10000 | 10000 | 10000 | 8000 | | | | | | | | | - | | | | | | | | 11 4 11-1 | J A (T:41- IV) | 4 | EV 03 | ī | 02222 | | 02222 | | | | | | | | | | Н | | | | | | | | | | | | | | \dashv | | | | d Assays (Title IX) ctrochemiluminescence) Assays (DERF) | 8 | FY 02
FY 02 | J | 83333
160000 | | 83333
160000 | | | | | | | | | | | | A | 20000 | 20000 | 20000 | 10000 | 10000 | 3333 | | | | | | | | | Antibodie | | 1 | FY 02 | J | 90 | | 90 | | | | | | A | A | | | 40000 | 40000 | 40000 | 40000 | 16 | 10 | | | | | | | | | | | | | gents (Grams) | 2 | FY 02 | J | 90
7 | | 90
7 | | | | | Α | | A
1 | 1 | 1 | 10 | 10 | 10 | 10 | 10 | 10 | | | | | | | | | \dashv | | | | d Assays (DERF) | 4 | FY 02 | J | 115000 | | 115000 | | | | | А | | 1 | 1 | A | 1 | 1 | 1 | 30000 | 30000 | 30000 | 10000 | 10000 | 5000 | | | | | | | | | | pling Kits (DERF) | 4 | FY 02 | J | 10000 | | 10000 | | | | | | Α | | | | 2000 | 8000 | | 55000 | 55000 | 50000 | 15000 | 15000 | 2300 | Н | | П | | | | | | | pg (= 2) | | | _ | Antibodie | s (Grams) | 3 | FY 03 | J | 95 | | 95 | | | | | | | | | | | | | | | | Α | | | 16 | 16 | 16 | 16 | 16 | 5 | 10 | | | gents (Grams) | 2 | FY 03 | J | 5 | | 5 | | | | | | | | | | | | | | Α | | 1 | 1 | 1 | 1 | 1 | | | | | | | Nucleic A | cid Panels (Targets) | 7 | FY 03 | J | 6 | | 6 | | | | | | | | | | | | | | | | Α | | 1 | 1 | 1 | 1 | 1 | 1 | | | | HHAs (FI | P 0500 CB Installation Protection Equip) | 5 | FY 03 | A | 30000 | | 30000 | | | | | | | | | | | | | | A | | 10000 | 10000 | 10000 | | | | | | | | | Critical R | eagents - Laboratory Reagents (FP 0500) | 6 | FY 03 | A | 73000 | | 73000 | | | | | | | | | | | | | | | | | | Α | 20000 | 20000 | 20000 | 13000 | _ | | | | _ | | _ | _ | _ | | | | | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | Α | S
E | О | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | 1 | ٧ | C | 11 | ь | K | K | | | | | 1 | 1 | , | | | | K | | | | L | G | 1 | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | A .d | istrativ | | TIME | S | D., J. | uction | | 1 | ГОТА | L | CD | REMA | | | Г | | c 1: | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | D. | rior 1 C | | | rter 1 (| Oot | | | · 1 Oct | | Α. | fter 1 (| Oot | | | | on FP | | ipment | runain | ig is | | 1 | National Micrographics Systems, Silver Spring, N | MD. | 4 | | 16 | 20 | E | ī | nitial /] | Reorde | ler | FI | 0/0 | | _ | 7/0 | | | | / 0 | | _ | 10 / 0 | | | | Ĭ | | | | | | | 2 | DPG, Dugway, UT | | 1 | | 2 | 4 | E | | nitial / 1 | | - | | 0/0 | | | 5/2 | | | | / 2 | | | 7/4 | | 1 | | | | | | | | | 3 | TBS | | 4 | | 16 | 20 | Е | | nitial / 1 | | | | 0/0 | | | 4/0 | | | | / 0 | | | 7/0 | | 1 | | | | | | | | | 4 | National Micrographics Systems, Silver Spring, M | 1D | 4000 | | 10000 | 50000 | Е | I | nitial / I | Reord | ler | | 0/0 | | | 3/6 | | | 4 | / 4 | | | 7 / 10 |) | | | | | | | | | | 5 | TBS | | 20000 | 4 | 40000 | 90000 | Е | I | nitial / I | Reord | ler | | 0/0 | | | 2/0 | | | 2 | / 0 | | | 4 / 0 | | | | | | | | | | | 6 | TBS | | 10000 | | 20000 | 30000 | Е | I | nitial / I | Reord | ler | | 0/0 | | | 2/0 | | | | / 0 | | | 5 / 0 | | | | | | | | | | | 7 | TBS | | 1 | | 1 | 2 | Е | _ | nitial / 1 | | | | 0/0 | | | 6/0 | | | | / 0 | | | 7 / 0 | | 1 | | | | | | | | | 8 | IGEN Corporation, Gaithersburg, MD | | 20000 | - | 40000 | 80000 | Е | I | nitial / I | Reord | ler | | 0 / 0 | | | 6 / 0 | | | 4 | / 0 | | | 10 / 0 |) | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | | |-----------|---|--------|-----------|--------|-------------|-------------|----------------|-------------|--------------------------|--------|--------|--------|---------|--------|----------|------------|--------|--------|------------|--------|--------|--------|--------|----------|--------|--------|--------|----------|---------|--------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | | | (JPO2 | 10) C | CRITI | CAL | REAC | GEN1 | ΓS PR | OGR | AM (| CRP) | | | | | | | | | F | bruar | y 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 04 | | | | | | | | _ | F | iscal | Yea | r 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 04 | | | | | | | | Cale | ndar | Year (| 05 | | | L
A | | | | M | FY | Е | QTY | PRIOR | DUE | 0 | N | D | J | F | M | A | M | J | J | A
U | S | O
C | N
O | D | J | F | M | | | J | J | A
U | S | T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | E
R | | | | | | | | | | · | · | Ü | ٠, | Б | K | | | ٠, | L | Ü | | · | · | C | ١, | В | IX. | Α. | 1 | -11 | 2 | Ü | • | | | Antibodie | es (Grams) | 3 | FY 03 | J | 95 | 85 | 10 | 10 | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | - | _ | _ | _ | _ | | _ | - | | | _ | - | | - | + | | - | - | | - | + | +
| + | \vdash | | | \top | | Н | _ | _ | | _ | - | | _ | | | | | | | | | | | | | | | | | | | H | | | | | | | | | | | | | + | | ┢ | | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D | J
A | F
E | M
A | | | | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | E
C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | ТОТА | L | | REM | 1ARK | S | | | | | | | | | | | | | | | | | | | A | Admin | istrativ | /e | | | Produ | uction | | | | | | | | Protecti | | ipment | fundir | ng is | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C |)ct | At | fter 1 (| Oct | | After | 1 Oct | | A | fter 1 | Oct | sho | wn se | parate | y on FF | 9 0500. | | | | | 1 | National Micrographics Systems, Silver Spring, M | ID. | 4 | | 16 | 20 | Е | _ | nitial / l | | _ | | 0/0 | | _ | 7 / 0 | | | 3 / | | | | 10 / 0 | | 4 | | | | | | | | | 2 | DPG, Dugway, UT | | 1 | | 2 | 4 | 4 E | | nitial / l | | | | 0/0 | | | 5/2 | | | 2 / | | | | 7/4 | | - | | | | | | | | | 3
4 | TBS National Micrographics Systems, Silver Spring, N | ID. | 4
4000 | 1 | 16
10000 | 20
50000 | E
E | _ | nitial / l
nitial / l | | | | 0/0 | | _ | 4/0
3/6 | | | 3 /
4 / | | | | 7/0 | | 1 | | | | | | | | | 5 | TBS | 117 | 20000 | | 10000 | 90000 | E
E | | nitial / l | | | | 0/0 | | _ | 2/0 | | | 2 / | | | | 4/0 | | 1 | | | | | | | | | 6 | TBS | | 10000 | _ | 20000 | 30000 | E | _ | nitial / l | | | | 0/0 | | | 2/0 | | | 3 / | | | | 5/0 | | 1 | | | | | | | | | 7 | TBS | | 1 | | 1 | 2 | Е | Iı | nitial / l | Reorde | er | | 0/0 | | | 6/0 | | | 1 / | / 0 | | | 7/0 | | | | | | | | | | | 8 | IGEN Corporation, Gaithersburg, MD | | 20000 | 2 | 10000 | 80000 | Е | Iı | nitial / l | Reorde | er | | 0/0 | | | 6/0 | | | 4 / | / 0 | | | 10 / 0 |) | Exhi | bit P-40, Budg | et Item Justii | fication She | et | | | Date: | F | ebruary 2003 | | | |---|----------------|----------------|--------------|--------------|----------------|-----------|--------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (JPO230) POI | RTAL SHIELI | D EQUIPMEN | T | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 167 | 53 | | | | | | | | | 220 | | Gross Cost | 45.5 | 27.3 | | | | | | | | | 72.9 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 45.5 | 27.3 | | | | | | | | | 72.9 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 45.5 | 27.3 | | | | | | | | | 72.9 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The XM99, Joint Portal Shield (JPS), is comprised of a suite of detection sensors that are networked via landline or radio frequency (RF) communications to a computer that resides within the installation Command Post/Emergency Operations Center (CP/EOC). The system uses algorithms and decision logic to minimize false alarms and to provide installation commanders with an automated detection and warning of Biological Warfare (BW) attacks. Joint Portal Shield provides a new capability to installation commanders. Portal Shield has successfully demonstrated the ability to provide critical force protection of Combatant Commander designated high-value, fixed-site assets. Production of 54 Joint Portal Shield for CB Installation Protection Equipment (FP0500) is funded in FY03 and additional 53 units will be produced for EUCOM using FY 02 Title IX funds. NOTE: Defense Emergency Response Funds (DERF) - FY02 funds of \$25,970,000 for Joint Portal Shield system. Purchased 237 Biological Aerosol Warning Sensors (BAWS) at \$14.2M. Also, upgraded 140 Joint Portal Shield sensors with new sampler modules and 237 Joint Portal Shield sensors with new assay readers at \$11,770,000. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | Appropriation
PROCUREMEN
DEFENSE | | ctivity/Serial No
SE-WIDE/3/CHE | | • | e Item Nomencl
9) PORTAL SH | ature:
IELD EQUIPM | IENT | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|--|-------|------------------------------------|------------|-------|--------------------------------|-----------------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Portal Shield (PS) Hardware Fabrication | A | 15100 | 53 | 284.906 | | | | | | | | | | | Management/Engineering Support | | 269 | | | | | | | | | | | | | Contractor Logistics Support (CLS) | | 6473 | | | | | | | | | | | | | Initial Spares | | 3700 | | | | | | | | | | | | | Consumables | | 1200 | | | | | | | | | | | | | System Fielding Support (Total Package Fielding,
First Destination Transportation, and New
Equipment Training) | | 603 | | | | | | | | | | | | | Note: FY02 includes \$23.5M in Title IX funds. | | | | | | | | | | | | | | | TOTAL | | 27345 | | | | | | | | | | | | | | Exhibit P-5a, Budget | Procurement H | istory and Planning | | | | | Date:
F | ebruary 200 |)3 | |---|-----------------------------|--------------------------------|---------------------|---------------|----------------------|----------------------|------------------------|---------------------------|------------------------|---------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line It | tem Nomeno
(JPO23 | lature:
0) PORTAL S | HIELD EQUI | PMENT | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss | | Portal Shield (PS) Hardware Fabrication
FY 02 | Camber Corp. Inc., Wash, DC | C/FFP | Ft Detrick, MD | Aug-02 | Feb-03 | 53 | 284906 | Yes | | | | PS Units (FP0500 Installation Protection Equip) FY 03 | Camber Corp. Inc., Wash, DC | C/FFP | Ft Detrick, MD | Feb-03 | Jul-03 | 54 | 285000 | Yes | | | | FY 04 | Camber Corp. Inc., Wash, DC | C/FFP | Ft Detrick, MD | Feb-04 | Jul-04 | 90 | 285000 | Yes | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |-------------|---|-------------|------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-----------------------|-------------| | | Exhibit P21, Produc | tion S | chedule | | | | | | (| (JPO2 | 230) P | | | | | UIPN | <i>I</i> ENT | | | | | | | | | | | ruary | 2003 | | | | | | | | | | | | | _ | | | | Fi | iscal ' | Year | | | | | | | | | | F | | Year | | | | | _ | т | | | | | | S | PROC | ACCEP | BAL | | | | | | | | _ | lenda | r Yea | | | | | | _ | | (| Calen | dar Y | 'ear 0 | 3 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | D . 1.01 | : 11 (BO) H. J. B. L. C. | | EV. 01 | | 07 | | 07 | | | | | | | | | | | | | | | | _ | | | | | | | | | | | Portai Sn | ield (PS) Hardware Fabrication | 1 | FY 01 | A | 97 | | 97 | | 14 | 28 | 28 | | 14 | | 13 | | | | | | | | | | | | | | | | | | | Portal Sh | ield (PS) Hardware Fabrication | 1 | FY 02 | A | 53 | | 53 | | | | | | | | | | | A | | | | | | 14 | 14 | 14 | 11 | | | | | | | PS Units | (FP0500 Installation Protection Equip) | 1 | FY 03 | A | 42 | | 42 | | | | | | | | | | | | | | | | | Α | | | | | 14 | 14 | 14 | | | | (FP0500 Installation Protection Equip) | 1 | FY 03 | AF | 12 | | 12 | | | | | | | | | | | | | | | | Г | A | | | | | | | | 12 | | | | | | | | | | | | |
 | Н | 0 | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIME | S | | | | - | ТОТА | L | | REM | | | | | | | | NI. 1 | NAME/LOCATION | | MP | | 105 | MAN | HOM | | | | | D. | | | istrativ | | 0-4 | | Produ | | | | o • | 3.4 | | | | Februa
FY02 | | | May 200 | 03 will | | Number
1 | NAME/LOCATION Camber Corp. Inc., Wash, DC | | MIN.
10 | | 1-8-5
28 | MAX.
40 | UOM
E | T. | nitial / I | Reorda | er | | or 1 C | et | A | fter 1 (| | | After 4 | | | A | fter 1 (| | 2. I | Deliver | ies for | July 20 | 003 thr | u Octo | ber 2003 | | | 2 | TBS | | 10 | | 28 | 40 | E | _ | nitial / l | | | | 0/0 | | | 6/3 | | | 4 / | | | | 10 / 8 | | | | | | | | rotection
tract wi | awa | rded F | ebruary | 2003. | ber 2004
rotection | Equ | ipment | (FP05 | 00) fui | nds. T | | tract wi | awa | rded F | ebruary | 2004. | 1 | 1 | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | |-------------|---|--------|------------|--------|-------------|-------------|--------------|-------------|----------|--------|--------|--------|---------|--------|----------|----------|--------------|-------------|---------|-------------|--------|--------|----------|----------|--------|---------|---------|------------------|---------|---------|--------------------------| | | Exhibit P21, Product | ion S | chedule | | | | | | (| (JPO2 | 230) P | | | | | UIPN | <i>I</i> ENT | | | | | | | | | | | ruary | 2003 | | | | | | | | | | | | | | | | F | iscal ` | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | r 04 | | | | | | _ | , | Calen | dar Y | ear 0 | 5 | | L
A | | | COCT EL ENCENTE | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | | M
A | J
U | J
U | A
U
G | S
E | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S T
E E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | Ť | O
V | E
C | A
N | В | R | R | A
Y | N | Ĺ | Ğ | P | Ť | V | E
C | N | В | R | R | A
Y | Ň | Ĺ | Ğ | P R | PS Units | (FP0500 Installation Protection Equip) | 1 | FY 03 | AF | 12 | | 12 | 12 | PS Units | (FP0500 Installation Protection Equip) | 1 | FY 04 | A | 54 | | 54 | | | | | A | | | | | 14 | 14 | 14 | 12 | | | | \vdash | | | | | | | | | | (FP0500 Installation Protection Equip) | 1 | FY 04 | AF | 36 | | 36 | | | | | Α | | | | | | | | | 12 | 12 | 12 | \vdash | \vdash | _ | \vdash | \vdash | О | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | М | Α | M | J | J | A | S | | | | | | | | | | C
T | O
V | E
C | A
N | Е
В | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | |] | LEAD | TIME | S | | | | 7 | ТОТА | .L | | REM | ARKS | | | | | | y, . | NAME (LOCATION) | | ve. | | 105 | 36477 | 1103.4 | | | | | - | | | istrativ | | 0.1 | | Produ | | | | | 0. | | | | Februa
FY02 T | | | May 2003 will | | Number
1 | NAME/LOCATION Camber Corp. Inc., Wash, DC | | MIN.
10 | | 1-8-5
28 | MAX.
40 | UOM
E | Ī | nitial / | Reorde | er | Pı | or 1 C | et | A | fter 1 (| | | After 4 | | | A | fter 1 (| | 2. I | Deliver | ies for | July 20 | 03 thru | ı Octol | er 2003 will | | 2 | TBS | _ | 10 | | 28 | 40 | E | | nitial / | | | | 0/0 | | | 6/3 | | | 4 / | | | | 10 / 8 | | | | | | | | otection
ract will be | awa | rded F | ebruary | 2003. | be p | rocure | d with | FY04 I | nstalla | tion Pr | er 2004 will
otection | ipment | | | ds. Th | nis con | ract will be | awa | raca I | coruary | , 2004. | 4 | Exhib | it P-40, Budgo | et Item Justi | fication She | et | | D | ate: | F | ebruary 2003 | | | |--|----------------|---------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 5) DOD BIOLO | OGICAL VAC | CINE PROCU | JREMENT | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | 30 | 30 | Continuing | Continuing | | Gross Cost | 177.8 | 82.8 | 42.9 | 63.1 | 60.9 | 56.8 | 57.4 | 60.7 | 59.3 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 177.8 | 82.8 | 42.9 | 63.1 | 60.9 | 56.8 | 57.4 | 60.7 | 59.3 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 177.8 | 82.8 | 42.9 | 63.1 | 60.9 | 56.8 | 57.4 | 60.7 | 59.3 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Anthrax Vaccine Adsorbed (AVA) production program is critical for national defense. BioPort Corporation is the only source for the Food and Drug Administration (FDA) licensed vaccine. Based on Department of Defense (DoD) policy, the Anthrax Vaccine and Immunization Program (AVIP) Agency will determine dosage requirements for the vaccine. Funding supports vaccine production, quality assurance and control, process, equipment validation, process change management, documentation control, and all FDA post-approval commitments. (FDA Supplement License: BioPort Corporation, 27 December 2001; Hollister-Stier Corporation (Fill and Package), 31 January 2002.) The Joint Biological Defense program utilizes the prime systems contract approach for the Joint Vaccine Acquisition Program (JVAP) in which the prime contractor will manage biological defense medical products to include: full-scale licensed vaccine production, stockpiling, testing, and distribution. Products to be procured and stockpiled under the JVAP include: Recombinant Botulinum, Next Generation Anthrax (NGAV), Plague, Smallpox, Tularemia, Venezuelan Equine Encephalitis (VEE), and Staphlyococcal Enterotoxin (SE). Funding also supports potency and integrity testing as well as quality assurance for the Investigational New Drug (IND) vaccines transferred from the Salk Institute. **JUSTIFICATION:** Operating forces have a critical need for defense from worldwide proliferation of biological warfare capabilities. The medical portion of the Joint Biological Defense Program provides US forces with Food and Drug Administration (FDA) approved vaccines to protect against current and emerging threats, which could be deployed against maneuver units or stationary facilities in the theater of operations. FY04 funding procures the FDA licensed AVA doses to support the Secretary of
Defense's immunization program. Funding also supports quality assurance efforts for the IND vaccines transferred from the Salk Institute to ensure their availability for contingency use. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date: February 2003 | |--|------------|---------------|-----------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFEN | NSE | | P-1 Item Nomenclature (JX0) | 005) DOD BIOLOGICAL VACCINE PROCUREMENT | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP, Project MB4/Project MB5 | В | | | | VACCINES: This project funds the Joint Vaccine Acquisition Program (JVAP) and other activities involving the development, licensure, and production of vaccines and other medical products directed against validated biological warfare (BW) agents to include bacteria, viruses, and toxins. Medical biological defense product development involves expanded clinical and process development efforts to evaluate the products' safety and efficacy. These efforts are required to be submitted to support the product and establishment applications for Food and Drug Administration (FDA) licensing. Procure sufficient FDA-licensed AVA to meet the Secretary of Defense mandated immunization program. RDT&E: FY01 and Prior - 112.4M; FY02 - 103.4M; FY03 - 74.3M; FY04 - 50.2M; FY05 - 29.0M; FY06 - 45.3M; FY07 - 50.4M; FY08 - 73.6M; FY09 - 77.1M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE START/COMPLETE Continue Phase 1 efforts for Tularemia, Recombitant Botulinum, Plague, Multivalent Venezuelan Equine (MVEE), Encephalitis and Staphlyococcal (SE) Enterotoxin. 1Q FY01/Continuing Initiate Phase 1 effort for MVEE and Next Generation Anthrax (NGA) vaccine. 1Q FY01/Continuing Initiate Phase 2 efforts for Smallpox vaccine. 1Q FY01/Continuing | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
E-WIDE/3/CHE | | (JX0005 | e Item Nomencla
) DOD BIOLOG
REMENT | | INE | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|----|------------|---------|----------------------------------|------------|---------|---|------------|---------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Anthrax Vaccine Production (Doses) | A | 47393 | 2130000 | 0.022 | 24627 | 1106831 | 0.022 | 44642 | 1948581 | 0.023 | 43251 | 1831893 | 0.024 | | Anthrax Vaccine - Achieve/Maintain FDA Product
License. | | 21446 | | | 9000 | | | 9000 | | | 9000 | | | | Anthrax Vaccine - Testing, Labeling, Shipping and Security | | 5200 | | | 3274 | | | 3635 | | | 3179 | | | | Capital Expenditures | | 1100 | | | 4900 | | | 4900 | | | | | | | Smallpox Vaccine | Α | 1800 | 1000000 | 0.002 | | | | | | | | | | | Other Bio Defense Medical Product Storage and
Testing | В | 5840 | | | 1085 | | | 920 | | | 5508 | | | | Note: Anthrax Unit Cost in dollars and cents: FY02 - \$22.25; FY03 - \$22.25; FY04 - \$22.91; FY05 - \$23.61. | | | | | | | | | | | | | | | TOTAL | | 82779 | | | 42886 | | | 63097 | | | 60938 | | | | Method Avail Revsn | | Exhibit P-5a, Budge | t Procurement Hi | istory and Planning | | | | | Date: | ebruary 20 | 03 | |--|--------------------|-------------------------|-------------------|---|--------|--------------------|-------------------------|------------------------|-------------|------------|------------------| | Anthrax Vaccine Production (Doses) FY 03 BioPort, Lansing, MI SS/FFP USASMDC, Fort Detrick, MD MD FY 05 BioPort, Lansing, MI SS/FFP USASMDC, Fort Detrick, MD De | | E/3/CHEM-BIO DEFENSE | Weapon System Typ | e: | | P-1 Line I
(JX) | tem Nomeno
0005) DOD | clature:
BIOLOGICAI | L VACCINE P | ROCURE | MENT | | FY 03 BioPort, Lansing, MI SS/FFP USASMDC, Fort Detrick, Nov-02 MD FY 04 BioPort, Lansing, MI SS/FFP USASMDC, Fort Detrick, Oct-03 MD FY 05 BioPort, Lansing, MI SS/FFP USASMDC, Fort Detrick, Oct-04 MD USASMDC, Fort Detrick, Oct-04 Dec-04 1831893 24 Yes | WBS Cost Elements: | Contractor and Location | Method | Location of PCO | | | 1 | | Avail | Revsn | RFP Issu
Date | | | FY 03 | BioPort, Lansing, MI | SS/FFP | MD USASMDC, Fort Detrick, MD USASMDC, Fort Detrick, | Oct-03 | Jan-04 | 1948581 | 23 | Yes | | | | | | | | | | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | | |-----------|-----------------------------|----------|---------|--------|-------------|-------------|--------------|-------------|------------|--------|--------|--------|---------|--------|---------------|----------|--------|-------------|--------|--------|--------|--------|-------------|----------|----------|----------|----------------|--------------|--------------------|---------|--------|--------------------| | | Exhibit P21, Produc | tion S | chedule | | | | | (JX | 0005) | DOD | BIO | LOGI | ICAL | VAC | CCINE | E PRC | OCUR | REME | NT | | | | | | | | Fe | bruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | Year | 02 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | s | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 02 | | | | | | | | Calei | ıdar ` | Year (| 03 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O | N | D | J | F
E | M | A | M | J | J | A | S
E | O
C | N
O | D | J | F
E | M | A | M | | J | A
U | S | T | | | COST ELEMENTS | R | | V | Each | 1 OCT | 1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | Ŭ
L | A
U
G | E
P | T | V | E
C | J
A
N | B | A
R | P
R | A
Y | U
N | U
L | G
G | E
P | E
R | Anthrax V | Vaccine Production (Doses) | 1 | FY 02 | A | 2130 | | 2130 | | | | | | | | | | A | | 183 | | 181 | 728 | 178 | 178 | 178 | 178 | 178 | 148 | | | | | | Smallpox | Vaccine | 2 | FY 02 | J | 1000 | | 1000 | | | | | | | | | | | | | | A | 1000 | | _ | | | | _ | | | _ | | | 4 (1 3 | | 1 | EV 02 | | 1107 | | 1107 | | | | | | | | | | | | | | | | | ┢ | \vdash | | - | - | | | _ | | | Anthrax | Vaccine Production (Doses) | 1 | FY 03 | A | 1107 | | 1107 | | | | | | | | | | | | | | A | | | | | | | | 178 | 178 | 178 | 573 | \vdash | | | | - | | | _ | | | | | \vdash | \vdash | | | | \vdash | О | N | D | J | F | M | A | M | J | J | A | s | О | N | D | J | F | M | Α | М | J | J | A | S | | | | | | | | | | | C
T | О | Е | Α | Е | Α | P |
A
Y | U
N | U | U | E
P | C | O
V | E
C | Α | Е | Α | P | Α | U | U
L | U | E
P | | | | | | | | | | | 1 | V | C | N | В | R | R | | | L | G | Р | T | V | _ | N | В | R | R | Y | | L | G | Ρ | | | MFR | | | PR | ODUCT: | ON RATES | | | | | | | | Δ | Admin | I
istrativ | | TIME | | Produ | ection | | | TOTA | L | Do | | ARKS
in the | s
usands. | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | | | fter 1 (| Oct | | After | | | A | fter 1 | Oct | | | | | | | | | | 1 | BioPort, Lansing, MI | | 178 | | 356 | 534 | K | Iı | nitial / l | Reorde | er | | 0/0 | | | 9/1 | | | 2 / | / 8 | | | 11/9 | | | | | | | | | due to
er short | | 2 | Centers for Disease Control | | 1000 | | 1000 | 1000 | K | Iı | nitial / l | Reorde | er | | 0/0 | | | 0/0 | | | 0 / | 0 | | | 0/0 | | | ply rul | | | pear | | | 511011 | Fur | ıds trar | sferre | d to the | Cente | s for D | isease | Co | ntrol fo | r the p | urchas | e of 1,0 | 00,000 | doses | ose pri
hipping | | | a total | \$11 | 0,000. | 00 for | a total | of \$1,8 | 00,000 | 00. D | trar | sterre | 1 from | their e | xisting | stockpi | ie. | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |-----------|-----------------------------|--------|---------|--------|-------------|-------------|--------------|-------------|------------|--------|--------|--------|---------|--------|----------------|---------------|--------|-------------|----------------|--------|-------------|-------------|-------------|--------|--------|--------------------|---------|---------|----------|----------|-----------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | | (JX | (0005) | DOD | BIO | LOG | ICAL | VAC | CCINE | E PRC | CUR | EME | NT | | | | | | | | Feb | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 04 | | | | | | | (| Calen | dar Y | ear 0 | 5 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D | J | F | M | A | M | J | J
U | A | S
E | O
C | N | D | J | F
E | M | A | M | J
U | J
U | A
U | S | T | | | COST ELEMENTS | R | | V | Lacii | 1 OCT | 1 OCT | T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | L | A
U
G | E
P | T | N
O
V | E
C | J
A
N | B | A
R | P
R | A
Y | N | L | | E
P | E
R | Anthrax V | Vaccine Production (Doses) | 1 | FY 03 | A | 1107 | 534 | 573 | 178 | 178 | 178 | 39 | | | | | | | | | | | | | | | | | | | _ | _ | | | 4 (1 3 | 7 · D I · (D) | 1 | EV 04 | | 1040 | | 1040 | \dashv | - | | | Anthrax | Vaccine Production (Doses) | 1 | FY 04 | A | 1949 | | 1949 | A | | | 178 | 178 | 178 | 178 | 178 | 178 | 178 | 178 | 178 | 178 | 169 | | | | | | | | | | \dashv | | | Anthrax V | Vaccine Production (Doses) | 1 | FY 05 | A | 1832 | | 1832 | | | | | | | | | | | | | A | | 178 | 178 | 178 | 178 | 178 | 178 | 178 | 178 | 178 | 178 | 52 | - | - | \dashv | + | _ | _ | _ | _ | _ | - | - | | | | | | | | | | | 0 | Νī | D | Ţ | Б | M | ۸ | | т | т | | C | 0 | NT | Б | | Б | | ٨ | M | , | Ţ | | C | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E
C | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIMES | | ъ. | | | 7 | ГОТА | L | | REMA | | _ | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O | | istrativ
Af | e
fter 1 C | Oct | | Produ
After | | | Д | fter 1 (| Oct | Dose | es are i | n thous | sands. | | | | | | 1 | BioPort, Lansing, MI | | 178 | | 356 | 534 | K | Iı | nitial / l | Reorde | er | | 0/0 | | | 9/1 | , , , | | 2 / | | | | 11/9 | | | | | | | | imum (| | | 2 | Centers for Disease Control | | 1000 | | 1000 | 1000 | K | Iı | nitial / I | Reorde | er | | 0/0 | | | 0/0 | | | 0 / | 0 | | | 0/0 | | | cai nee
dy rule | | DA ex | креане | u revie | w under | SHOTE | Funa | ls trans | ferred | to the | Center | s for Di | sease | Con | trol for | the pu | rchase | of 1,0 | 00,000 | doses o | .69 for a | \$110 | 0,000.0 | 0 for a | total o | f \$1,80 | 00,000.0 | 00. Do: | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | trans | sterred | irom t | neır ex | isting s | stockpil | e. | P-1 Item | Nomenclat | | | | | | | | | | | | | | | | | Date: | | | | | | | | | |---------|--|-------------|-------------|-------------|-------------|----------------------|-----------------------|-------------|--------------------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------------|-------------|-------------|-------------|-----------------| | | Exhibit P21, Produc | tion S | chedule | | | | | (JX | (0005) | DOD |) BIO | | | | | E PRC | OCUR | EME | NT | | | | | | | | | bruary | 2003 | | | | | | | | | | | | | _ | | | ı | Fi | iscal Y | Year | | | | | | | | | | F | | Year | | | | | | T | | | | | | S | PROC | ACCEP | BAL | <u> </u> | | | | | | | Cal | endaı | r Yea | r 06 | | | | | | _ | | Cale | | Year (|)7 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Anthrox | Vaccina Braduction (Dagge) | 1 | EV 05 | Δ | 1022 | 1700 | 52 | <i>5</i> 2 | | | | | | | | | | | | | | | | \vdash | | | | \vdash | | | | | | Anunrax | Vaccine Production (Doses) | 1 | FY 05 | A | 1832 | 1780 | 32 | 52 | _ | | | | _ | \vdash | Н | ⊢ | \vdash | | | \vdash | Н | - | - | | | - | - | | | | | | | | - | \vdash | \vdash | | | | \vdash | | | | | | | | \vdash | _ | _ | | | | _ | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | 0
C | N
O | D | J
A | F
E | M
A | A
P | | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | C
T | V | E
C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | EAD | TIME | S | | | | | ТОТА | L | | REM | ARKS | Α | Admin | istrativ | 'e | | | Produ | uction | | | | | Dos | ses are | in tho | ısands. | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | L | | | | | ior 1 O | ct | | fter 1 C | Oct | | | 1 Oct | | _ | fter 1 | | Pro | ductio | n in De | cembe | r 02 ab | ove ma | ximun | n due to | | 2 | BioPort,
Lansing, MI Centers for Disease Control | | 178
1000 | | 356
1000 | 534
1000 | K
K | | nitial / I
nitial / I | | | | 0/0 | | _ | 9 / 1
0 / 0 | | | | / 8
/ 0 | | | 0/0 | | crit | ical ne | ed and | | | | | ler short | | | Conters for Disease Contitut | | 1000 | | 1000 | 1000 | r. | - 11 | mudl / | rcorde | υ1 | | 0 / 0 | | | 0/0 | | | 0 | , 0 | | | 0 / 0 | | sup | ply rul | es. | | | | | | | | | _ | d to the | urchase
e at a de | | | | of
r a total | of \$ | 1,690 | 000.00 | plus s | hipping | g and pa | ackagii | ng of | a total of
their ex | | | | oses | 1 | Exhil | bit P-40, Budg | et Item Justif | ication She | et | | | Date: | F | ebruary 2003 | | | |---|----------------|----------------|-------------|--------------|----------------|-----------|--------------|----------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | enclature | (JX0210) Cri | tical Reagents | Program (CRF |)) | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | | | | 1.8 | 1.9 | 2.2 | 2.2 | 2.3 | 2.3 | | 12.7 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | | 1.8 | 1.9 | 2.2 | 2.2 | 2.3 | 2.3 | | 12.7 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | | 1.8 | 1.9 | 2.2 | 2.2 | 2.3 | 2.3 | | 12.7 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: Critical reagents are required for the detection and identification of biological warfare (BW) agents. Multiple medical and non-medical platforms require a continuous, quality supply of critical reagents for effective warning to significantly enhance force survivability. They are also required for rapid medical diagnosis and treatment of exposed personnel. A common set of reagents for all platforms is required. The Critical Reagents Program (CRP) will ensure the quality and availability of reagents that are critical to the successful development, test, and operation of BW detection systems and medical biological products. The CRP integrates and consolidates all Department of Defense (DoD) reagents/antibodies detection requirements from System Development and Demonstration (SDD) through production. The CRP will ensure the availability of high quality reagents and Handheld Immunochromatographic Assays (HHA) throughout the life cycle of all systems managed to include: Biological Integrated Detection System (BIDS), Interim Biological Agent Detection System (IBADS), Joint Biological Point Detection System (JBPDS), and the Airbase/Port Biological Detection (Portal Shield). The CRP also supports the Navy Forward Deployed Lab, the Theater Army Medical Lab (TAML), the Army Technical Escort Unit (TEU), the Marine Corps Chemical-Biological Incident Response Force (CBIRF), other counter-terrorist and special reconnaissance teams, and foreign countries. The CRP is also responsible for managing the production of HHAs. **JUSTIFICATION:** In FY04 CRP procures 75 grams of antibody and five grams of target agents in order to support Operational Test & Evaluation of the JBPDS and sustainment requirements for fielded biological detection systems; i.e., Portal Shield and BIDS. NOTE: FY03 and prior budget data is reflected in standard study number (SSN) JPO210. | Exhibit P-40C, Budget Item Justi | ication She | et | | Date:
February 2003 | |---|-------------|---------------|-----------------------|--| | Appropriation/Budget Activity/Serial No: | ENIGE | | P-1 Item Nomenclature | (IV0210) Critical Progents Program (CPP) | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEF | ENSE | | | (JX0210) Critical Reagents Program (CRP) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj BJ4; 0604384BP/Proj BJ5 and Proj MB5 | В | | | | | | | | | | The CRP Program will ensure the quality and availability of reagents that are critical to the successful development, test, and operation of biological warfare detection systems and medical biological products. RDT&E: FY01 and Prior - \$10.4M, FY02 - \$1.1M, FY03 - \$2.0M; FY04 - \$3.1M; FY05 - \$3.1M; FY06 - \$3.7M; FY07 - \$3.2M; FY08 - \$4.2M and FY09 - \$4.2M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES START/COMPLETE Developed two new antibodies against an additional two threat agents 1Q FY00/Continuing in support of biological defense systems. Developed and transitioned three new antibodies against ITF-6A & B agents and initiated transition to production. 1Q FY01/Continuing Developed and transitioned three new antibodies against an additional three threat agents. $4Q\;FY02/4Q\;FY02$ Develop and transition freeze-dried immunoassays against ITF-6A threat agents. 1Q FY03/Continuing Develop and transition antibodies against an additional three threat agents. 4Q FY03/Continuing | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | • | e Item Nomencl
) Critical Reago | ature:
ents Program (C | CRP) | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|------------|-------|------------------------------------|---------------------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | DELETION | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Antibodies (Grams) | | | | | | | | 930 | 75 | 12.400 | 882 | 70 | 12.600 | | Target Agents (Grams) | | | | | | | | 141 | 5 | 28.200 | 142 | 5 | 28.400 | | Nucleic Acid Panels (Targets) | | | | | | | | 77 | 7 | 11.000 | 79 | 7 | 11.286 | | Repository Costs | | | | | | | | 200 | | | 250 | | | | Quality Assurance/Quality Control Support | | | | | | | | 469 | | | 502 | | | | Note: Unit costs of Target Agents, Antibodies, Gene Probes, and Primers will vary between years as different products are purchased to conform with classified International Task Force (ITF) Lists. | | | | | | | | | | | | | | | TOTAL | | | | | | | | 1817 | | | 1855 | | | | | Exhibit P-5a, Budge | t Procurement H | listory and Planning | | | | | Date: | ebruary 200 |)3 | |---|-------------------------|--------------------------------|----------------------|---------------|----------------------|----------------------|-----------------|---------------------------|------------------------|---------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/ | CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line I | tem Nomeno
(JX021 | | agents Prograr | n (CRP) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss | | Antibodies (Grams) | | | | | | | | | | | | FY 04 | TBS | C/FFP | Fort Detrick, MD | Dec-03 | Feb-04 | 75 | 12400 | Yes | | | | FY 05 | TBS | C/FFP | Fort Detrick, MD | Dec-04 | Feb-05 | 70 | 12600 | Yes | | | | Target Agents (Grams) | | | | | | | | | | | | FY 04 | DPG Dugway, UT | MIPR | DPG Dugway, UT | Dec-03 | Feb-04 | 5 | 28200 | Yes | | | | FY 05 | DPG Dugway, UT | MIPR | DPG Dugway, UT | Dec-04 | Feb-05 | 5 | 28400 | Yes | | | | Nucleic Acid Panels (Targets) | | | | | | | | | | | | FY 04 | TBS | C/FFP | Fort Detrick, MD | Dec-03 | Feb-04 | 7 | 11000 | Yes | | | | FY 05 | TBS | C/FFP | Fort Detrick, MD | Dec-04 | Feb-05 | 7 | 11286 | Yes | | | | Critical Reagents - Lab Reagents (CBIFPP) | | | | | | | | | | | | FY 05 | TBS | C/FFP | Fort Detrick, MD | Mar-05 | Apr-05 | 220000 | 50 | Yes | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |------------|---------------------------------|---------|---------|--------|-----------|-------------|----------------|----------|------------|--------|--------|--------|----------|--------|----------|--------|--------|--------|-------------|-------------|-------------|----------|--------|----------|--------|--------|--------|----------|----------|-----------|--------|--------| | | Exhibit P21, Produ | ction S | chedule | | | | | | (| (JX02 | 210) C | Critic | al Rea | agents | s Prog | ;ram (| CRP) |) | | | | | | | | | Fel | bruary | 2003 | | | | | | | | | | | | | | | | | F | iscal ` | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ar 04 | | | | | | | | Calen | dar Y | Year 0 |)5 | | | L | | | | M | FY | E | QTY | PRIOR | DUE | О | N |
D | J | F | M | Α | M | J | J | Α | S | 0 | N | D | J | F | M | Α | M | J | J | Α | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | С | 0 | Е | A | Е | Α | A
P | Α | U | Ü | A
U | S
E
P | O
C
T | N
O
V | E
C | Α | F
E | Α | P | Α | U | U | U | Е | Е | | | | K | | , | | 1001 | 1001 | T | V | С | N | В | R | R | Y | N | L | G | P | 1 | V | C | N | В | R | R | Y | N | L | G | P | R | | Antibodio | es (Grams) | 1 | FY 04 | J | 75 | | 75 | | | A | | 16 | 16 | 16 | 16 | 11 | Н | | | Н | ┢ | | | \vdash | | | | \vdash | | \vdash | | | | | gents (Grams) | 2 | FY 04 | J | 5 | | 5 | | | A | | 10 | 16 | 16 | 10 | 11 | | | | | | | | | | | | +- | | \vdash | | | | | acid Panels (Targets) | 3 | FY 04 | J | 7 | | 7 | | | A | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | + | | | | | | HHAs (C | | 4 | FY 04 | A | 165000 | | 165000 | | A | А | | 20000 | 30000 | 40000 | 40000 | 35000 | 1 | 1 | | Н | | | | | | | | + | | | | | | | eagents - Lab Reagents (CBIFPP) | 5 | FY 04 | J | 165000 | | 165000 | | А | | | 20000 | A | 20000 | 1 | | 20000 | 20000 | 20000 | 20000 | 20000 | 5000 | | | | | | | | | | | | | l Sampling Kits (CBIFPP) | 1 | FY 04 | A | 750 | | 750 | | | A | | | | 750 | | 20000 | 20000 | 20000 | 20000 | 20000 | 20000 | 2000 | | | | | | | | | | | | | , | | | | | | | | | - | | | | - | Antibodie | es (Grams) | 1 | FY 05 | J | 70 | | 70 | | | | | | | | | | | | | | | Α | | 16 | 16 | 16 | 16 | 6 | | | | | | Target Ag | gents (Grams) | 2 | FY 05 | J | 5 | | 5 | | | | | | | | | | | | | | | Α | | 1 | 1 | 1 | 1 | 1 | | | | | | Nucleic A | cid Panels (Targets) | 3 | FY 05 | J | 7 | | 7 | | | | | | | | | | | | | | | Α | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | HHAs (C | BIFPP) | 4 | FY 05 | A | 220000 | | 220000 | | | | | | | | | | | | | | A | | 20000 | 30000 | 40000 | 40000 | 40000 | 30000 | 20000 | | | | | Critical R | eagents - Lab Reagents (CBIFPP) | 5 | FY 05 | J | 220000 | | 220000 | | | | | | | | | | | | | | | | | | Α | 25000 | 25000 | 25000 | 25000 | 25000 | 25000 | 70000 | | Biologica | l Sampling Kits (CBIFPP) | 1 | FY 05 | A | 1000 | | 1000 | | | | | | | | | | L | | | L | | A | | | | 1000 | | | | Ш | Ш | | | | | | | | _ | | | | | | | | | _ | | | | | | | | | | | | | _ | | igsquare | | Ш | L | _ | _ | _ | | ┡ | | | | | | | | | Ш | | | | | | | | | | | | | | | | | _ | | | | | | | | | _ | | | | | | ₩ | | Ш | | | | | | | | _ | | | | | | | | | - | L | | L | L | - | _ | L | ┡ | - | | | | - | | \vdash | | \square | | | | | | | | | | | | | | | | | _ | | | | | | | | | - | | | | | | \vdash | | \square | ₩ | | \vdash | | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | S
E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | DD | ODUCT | ION RATES | | | | | | | | | | | LEAD | | | | | | | ТОТА | | | REM. | | | | | | | | MFK | | | r K | ОБОСТ | ION KATES | | | | | | | | | Δdmir | nistrati | | THVIE | 2.5 | Prod | uction | | 1 | IOIA | ıL | CB | | | Force Pr | rotectio | on Fau | nment | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pı | rior 1 (| | - | fter 1 | Oct | | | 1 Oct | | А | fter 1 | Oct | | | | wn sepa | | | | • | | 1 | TBS | | 4 | | 16 | 20 | Е | Iı | nitial / l | Reord | ler | | 0/0 | | | 3/2 | | | | / 3 | | | 5/5 | | 1 | | | | | | | | | 2 | DPG Dugway, UT | | 1 | | 2 | 4 | Е | Iı | nitial / l | Reord | ler | | 0/0 | | | 3 / 2 | | | | / 3 | | | 5 / 5 | | 1 | | | | | | | | | 3 | TBS | | 1 | | 1 | 2 | Е | Iı | nitial / l | Reord | ler | | 0/0 | | | 3 / 2 | | | 2 | / 3 | | | 5 / 5 | | | | | | | | | | | 4 | TBS | | 20000 | | 10000 | 90000 | | Iı | nitial / l | Reord | ler | | 0/0 | | | 2/0 | | | 2 | / 0 | | | 4 / 0 | | | | | | | | | | | 5 | TBS | | 10000 | _ | 20000 | 30000 | Е | Iı | nitial / l | Reord | ler | | 0/0 | | | 2/0 | | | | / 0 | | | 5/0 | | 1 | | | | | | | | | 6 | TBS | | 4000 | | 10000 | 50000 | | Iı | nitial / l | Reord | ler | | 0/0 | | | 3 / 3 | | | 4 | / 4 | | | 7/7 | | 4 | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | 4 | | | | | | | | | | | | | | | | | \vdash | | | | | | | \vdash | | | | | | | \vdash | | | 1 | E-1:1:4 D21 D., J., | O | .1 11. | | | P-1 Item | Nomenclati | ıre: | | (IVO2 | 210) (| `miti oo | al Dag | aanta | Deco | | CDD) | | | | | | I | Date: | | | Eals | ruary | 2002 | | | | |------------|---------------------------------|--------|---------|--------|-------------|----------------|------------|-------------|--------------------------|--------|-------------|----------|---------|--------|-------------|----------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|----------|-------------|-------------|--------|--------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | | (| (JA02 | 210) C | | iscal Y | | Progr | ram (| CRP) | | | | | | _ | 178 | inaal ' | Year | | гиагу | 2003 | | | | | | | | | | | | | | | | | FI | iscai 1 | rear | | | r Yea | 06 | | | | | | r | | | | ′ · · · · · | 7 | | - | L | | | | М | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | 0 | N.T. | Б | , | Б | 3.6 | | | | | | 0 | 0 | 2.7 | Б | , | Б | | Calen | | | / | . 1 | | Α | | | COST ELEMENTS | F | 1.1 | R | Each | TO | AS OF | O
C
T | N
O
V | D
E | J
A
N | F
E | M
A | A
P | M
A
Y | J
U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A
Y | J
U
N | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | Ciri ID | (CDEPP) | 5 | EW 0.5 | J | 220000 | 150000 | 70000 | 25000 | 25000 | 20000 | _ | | | Critical R | eagents - Lab Reagents (CBIFPP) | 5 | FY 05 | J | 220000 | 150000 | /0000 | 25000 | 25000 | 20000 | _ | | | | | | | _ | Н | _ | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
^ | J
U | J
U | A
U | S
E
P | O
C | N | D | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | O
V | C | N | В | R | R | A
Y | N | L | G | P | T | O
V | E
C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | П | | | | | | | I | LEAD | TIME | S | | | | 7 | ГОТА | L | | REMA | ARKS | istrativ | | | | Produ | | | | | | | Installa | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | ct | | fter 1 (| | | After | | | A | fter 1 (| | (CB | IFPP) i | s show | n sepa | rately | on FP0 | 500. | | | 2 | TBS
DPG Dugway, UT | | 4
1 | | 16
2 | 20
4 | E
E | _ | nitial / l
nitial / l | | | | 0/0 | | _ | 3/2 | | | 2 / | | | | 5 / 5
5 / 5 | | | | | | | | | | | 3 | TBS | | 1 | | 1 | 2 | E | | nitial / l | | | | 0/0 | | | 3/2 | | | 2 / | | | | 5/5 | | | | | | | | | | | 4 | TBS | | 20000 | 4 | 10000 | 90000 | | Iı | nitial / l | Reorde | er | | 0/0 | | | 2/0 | | | 2 / | | | | 4/0 | | | | | | | | | | | 5 | TBS | | 10000 | | 20000 | 30000 | Е | _ | nitial / l | | | | 0/0 | | | 2/0 | | | 3 / | | | | 5/0 | | | | | | | | | | | 6 | TBS | | 4000 | 1 | 0000 | 50000 | | Iı | nitial / l | Reorde | er | | 0/0 | | | 3 / 3 | | | 4 / | / 4 | | | 7 / 7 | _ | | | | | | | _ | | | | | | | | | Exhil | bit P-40, Budg | et Item Justif | fication She | et | | Γ | Oate: | F | ebruary 2003 | | | |---|----------------|----------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | | 1) BIO INTEG | RATED DETE | ECTOR SYST | EM (BIDS) | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY
2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 97 | 27 | | | | | | | | | 124 | | Gross Cost | 119.9 | 54.8 | | | | | | | | | 174.7 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 119.9 | 54.8 | | | | | | | | | 174.7 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 119.9 | 54.8 | | | | | | | | | 174.7 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Biological Integrated Detection System (BIDS) is an early warning and identification capability for response to a large area (theater) Biological Warfare (BW) attack. The system is a detection suite installed in a shelter mounted on a dedicated vehicle with generator and trailer power supply. Other BIDS elements include collective protection, environmental control, and storage for supplies, GPS, MET, and radios. The BIDS pre-planned product improvement BIDS (P3I) system is equipped with a detection suite to include a sampler, particle counter/sizer, biological detector, and chemical/biological mass spectrometer. The shelter may be removed from the vehicle for fixed site application. The BIDS program was conducted in two phases. Phase I was the non-developmental item (NDI) BIDS. Phase II was the P3I, which provided technology insertion to upgrade from concurrent developmental efforts for the NDI (four agent detection capability) core configuration to an eight agent detection capability. The acquisition plan to procure the BIDS is phased as follows: (1) 41 NDI BIDs and (2) 83 P3I BIDs. BIDS NDI was fully fielded in Jan 97 to the 310th Chemical Company (Reserve). Fielding of the first P3I BIDS was completed in Apr 00 with the fielding of training devices and operational floats to the 7th Chemical Company (Active). The 13th Chemical Company, Ft Hood, TX - will activate in Sep 03. This company will also be equipped with the BIDS P3I detection suite consisting of a complementary trigger, sampler, detector and identification technologies to detect and identify four additional biological agents in real-time. Under an Urgency of Need Statement signed by LTG Thomas J. Pleweson on 24 Apr 02, the NDI BIDS initially fielded to the 310th Chemical Company, will be replaced with the Joint Biological Point Detection System (JBPDS) BIDS. The JBPDS BIDS will detect and identify the full range of biological agents in real-time with automatic operation. The JBPDS BIDS is also scheduled to be fielded to the 375th Ch | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | Appropriation/Budget Activity/Serial No. PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE | | | | P-1 Line Item Nomenclature:
(M93001) BIO INTEGRATED DETECTOR
SYSTEM (BIDS) | | | | Weapon System Type: | | Date:
February 2003 | | |--|----|--|------|-----------|------------|--|-----------|------------|-------|---------------------|------------|------------------------|-----------| | Weapon System | ID | FY 02 | | | FY 03 | | | | FY 04 | | FY 05 | | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | M31A1 BIDS for 13th Chem CO | A | | | | | | | | | | | | | | Commercial Equipment | | | | | | | | | | | | | | | Ultra-Violet Aerosol Particle Sizer (UVAPS) | | 1326 | 10 | 132.600 | | | | | | | | | | | Mini - Flow Cytometer | | 789 | 10 | 78.900 | | | | | | | | | | | Chem/Bio Mass Spectrometer (CBMS) | | 2526 | 10 | 252.600 | | | | | | | | | | | Biological Detector | | 1364 | 10 | 136.400 | | | | | | | | | | | High Volume Sampler | | 168 | 20 | 8.400 | | | | | | | | | | | Liquid Sampler | | 274 | 10 | 27.400 | | | | | | | | | | | Biological Sampler | | 210 | 10 | 21.000 | | | | | | | | | | | 2. Shelter Modification (M31A1) | | 939 | 41 | 22.902 | | | | | | | | | | | 3. In-house Assembly | | 8076 | 41 | 196.976 | | | | | | | | | | | 4. Engineering Support | | 2757 | | | | | | | | | | | | | 5. Quality Assurance Support | | 920 | | | | | | | | | | | | | 6. Testing | | 3500 | | | | | | | | | | | | | 7. System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) | | 6523 | | | | | | | | | | | | | 8. War Stock (consumables) | | 3597 | | | | | | | | | | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
EE-WIDE/3/CHEI | | (M9300 | e Item Nomencl
1) BIO INTEGI
M (BIDS) | | CTOR | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|------------------------------------|------------|--------|---|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | M31E2 BIDS for 375th Chem Co 1. Military Standard Components S788 Shelter Type III | | 918 | 37 | 24.811 | | | | | | | | | | | M113 HMMWV | | 2775 | 37 | 75.000 | | | | | | | | | | | 2. Auxiliary Equipment | | 1962 | 41 | 47.854 | | | | | | | | | | | 3. Shelter Modification (M31E2) | | 1722 | 41 | 42.000 | | | | | | | | | | | 4. In-house Assembly | | 8364 | 41 | 204.000 | | | | | | | | | | | 5. Engineering Support | | 2020 | | | | | | | | | | | | | 6. Quality Assurance | | 673 | | | | | | | | | | | | | 7. System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) | | 3313 | | | | | | | | | | | | | 8. Warstock | | 38 | TOTAL | | 54754 | | | | | | | | | | | | | | Exhibit P-5a, Budget | t Procurement H | istory and Planning | | | | | Date:
F | February 20 | 03 | |---|-------------------------|--------------------------------|---------------------|---------------|----------------------|----------------------------|-----------------------|---------------------------|------------------------|-----------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Typ | e: | | P-1 Line It
(M93 | tem Nomeno
3001) BIO II | elature:
NTEGRATED | DETECTOR | . SYSTEM (| (BIDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue | | Integration and Assembly - BIDS P3I - 13th Chem FY 02 Integration and Upgrade -of M31E2 - 310th Chem FY 02 | SBCCOM, APG, MD | MIPR
MIPR | SBCCOM | Oct-01 Jun-02 | Nov-02
Mar-03 | 34
41 | 237529 | Yes
Yes | | | REMARKS: FY02 schedule reflected production of 41 BIDS P3I platforms using component parts procured with FY01 and FY02 funding. SBCCOM provides program management, engineering, and integration support. Required quantities have been changed since the FY03 PB. Quantities for BIDS P3I suite equipment (UVAPS, CBMS, Bio Detector, Mini Flow, High Volume Samplers, Liquid Samplers and Bio Sampler) were deleted and funding transferred to M31E2 platform build. | | | | | | | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | Date: February 2003 Fiscal Year 03 Calendar Year 03 L A | | | | | | | | | | | |-------------|--|--------|---------|--------|-------------|-------------|--------------|-------------|------------|--------|--------|--------|---------|--------|----------|----------|---------|-------------|--------|--------|-------------|--|-------------|-------------|--------|--------|--------|--------|--------|--------|----------|--------| | | Exhibit P21, Product | ion S | chedule | | | | | (M9 | 3001) | BIO | INTE | GRA | TED : | DET: | ЕСТО | R SY | STE | M (BI | DS) | | | | | | | | | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 02 | | | | | | | | | F | 'iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 02 | | | | | | | | Calen | dar Y | ear 0 | 3 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D
E | J
A | F
E | M | A
P | M | J
U | J
U | A | S
E | O
C | N
O
V | D | J
^ | F | M | A
P | M | J
U | J
U | A | S
E | T
E | | | COST ELEMENTS | R | | V | 24011 | 1 OCT | 1 OCT | T | O
V | C | N | В | A
R | R | A
Y | N | L | A
U
G | P | T | V | E
C | J
A
N | F
E
B | A
R | R | A
Y | N | L | | P | R | on and Assembly - BIDS P3I - 13th Chem | 1 | FY 02 | A | 34 | | 34 | A | | | | | | | | | | | | | 7 | | 7 | | 7 | | 7 | | 6 | | _ | | | Integration | on and Upgrade -of M31E2 - 310th Chem | 2 | FY 02 | A | 41 | | 41 | | | | | | | | | A | | | | | | | | \vdash | 7 | 7 | 7 | 7 | 7 | 6 | - | - | | | | | | | - |
 | ┡ | | | | | | _ | _ | _ | \dashv | \vdash | | | | | | _ | \dashv | Н | | | | | | | | \neg | ⊢ | | | | | | _ | - | - | | | | | | | _ | _ | О | N | D | J | F | M | Α | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCTI | ON RATES | | | | · | - | - 1 | | | | | | TIME | | - | | | | ТОТА | | | | ARKS | | _ | 9 | | | | WII IX | | | TR | 020011 | O.TRITLD | | | | | | | | А | Admin | istrativ | | . IIVIL | | Produ | uction | | | .017 | | | XLIVI. | inis | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | ct | | fter 1 C | | | After | 1 Oct | | | fter 1 (| | | | | | | | | | | 1 | SBCCOM, APG, MD | | 2 | | 3 | 8 | Е | | nitial / l | | _ | | 2/0 | | _ | 2/0 | | | | / 0 | | _ | 13 / 0 | | | | | | | | | | | 2 | SBCCOM, APG, MD | | 2 | | 7 | 8 | Е | Iı | nitial / I | Reorde | er | | 2/0 | | | 2/0 | | | 8 / | / 4 | | | 10 / 4 | 1 | 1 | 1 | 1 | 1 | 1 | THIS PAGE INTENTIONALLY LEFT BLANK # Budget Line Item #63 COLLECTIVE PROTECTION THIS PAGE INTENTIONALLY LEFT BLANK | Exhi | bit P-40, Budg | et Item Justi | fication She | et | | | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|-----------------|-----------|-------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (PA1600) CO | OLLECTIVE I | PROTECTION | I | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 115.2 | 47.3 | 50.6 | 17.6 | 18.4 | 29.4 | 38.9 | 32.6 | 30.7 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 115.2 | 47.3 | 50.6 | 17.6 | 18.4 | 29.4 | 38.9 | 32.6 | 30.7 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 115.2 | 47.3 | 50.6 | 17.6 | 18.4 | 29.4 | 38.9 | 32.6 | 30.7 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The objective of the Chemical/Biological (CB) Collective Protection program is to provide CB Collective Protection systems. The CB Collective Protection systems will be smaller, lighter, less costly, and more easily supported logistically at the crew, unit, ship, and aircraft level. Collective protection platforms include shelters, vehicles, ships, aircraft, buildings, and hospitals. Collectively Protected Deployable Medical System (CP DEPMEDS) is a kit that will be fielded with selected fielded DEPMEDS hospitals to convert the hospital into a fully operational, environmentally controlled, collectively protected medical treatment facility. The Collective Protection System (CPS) Backfit Program installs CPS in mission critical medical and command and control spaces on two Navy amphibious ship classes: Landing Helicopter Assault (LHA) and Landing Helicopter Dock (LHD). The CBPS provides a contamination free, environmentally controlled working area for medical, combat service, and combat service support personnel to obtain relief from the continuous need to wear CB protective clothing for greater than 72 hours of operation. The Joint Collective Protection Equipment (JCPE) and Improvement program will provide the latest improvements in filtration and shelter components which will be affordable, lightweight, easy to operate and maintain, and standardization to currently fielded systems. JUSTIFICATION: Operational forces across the continuum of global, contingency, special operations/low intensity conflict, counternarcotics, and other high-risk missions have immediate needs to safely operate, survive and sustain operations in a nuclear, biological and chemical (NBC) agent threat environment. Operating forces have a critical need for defense against worldwide proliferation of NBC warfare capabilities and for medical treatment facilities. | | Exhibit P-40M, | Budget Item | Justificati | on Sheet | | | Date: | | Febr | uary 2003 | | | |-----------------------|---|-------------------|-------------|----------|-------------------|---------------|-----------|------------|------------|-----------|-----|-------| | Appropriation/Budget | | ONO DEFENCE | | | P-1 It | em Nomenclatu | re
(PA | 1600) COLL | ECTIVE PRO | OTECTION | | | | Program Elements for | MENT DEFENSE-WIDE/3/CHEM
Code B Items: | I-BIO DEFENSE | Со | de: O | her Related Progr | am Elements: | (17) | 1000) COLL | LCTIVLTRO | TLCTION | | | | Description | | Fiscal Year | rs | | | | | | | | | | | OSIP NO. | Classification | PRIOR | FY 2002 | FY 200 | 3 FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | (JN0014) Collective P | rotection System Amphibious Bac | kfit on LHA class | ships | | | | | | | | | | | | | 1.9 | 1.8 | 17 | .1 14.7 | 7.5 | 11.1 | 0.0 | 0.0 | 0.0 | 0.0 | 54.1 | | (JN0014) Collective P | rotection System Amphibious Bac | kfit on LHD class | ships | | | | | | | | | | | | | 29.4 | 15.8 | (| .0 0.0 | 8.8 | 0.0 | 7.4 | 0.0 | 0.0 | 0.0 | 61.4 | | Totals | | 31.3 | 17.6 | 17 | .1 14.7 | 16.3 | 11.1 | 7.4 | 0.0 | 0.0 | 0.0 | 115.5 | Exhibit P-5, Weapon | | PROCUREMEN | | ctivity/Serial N
SE-WIDE/3/CHE | | | e Item Nomencl
0) COLLECTIV | ature:
/E PROTECTIO |)N | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|------------|-------|--------------------------------|------------------------|-------|--------------|------------|---------------|-----------| | WPN SYST Cost Analysis
Weapon System | ID | DEFENSE | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | Cost Elements | CD | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Collectively Protected Deployable Medical System (CPDEPMEDS) | | 2980 | | | 1077 | | | | | | | | | | Collective Protection Amphibious Backfit (CPBKFT) | | 17611 | | | 17057 | | | 14732 | | | 16250 | | | | Joint Collective Protection System & Improvements (JCPE) | | 2366 | | | 1353 | | | 1893 | | | 2188 | | | | Collective Protection (CO) Items Less Than \$5M | | | | | 2485 | | | | | | | | | | Chemical Biological Protective Shelter (CBPS) | | 24387 | | | 28587 | | | 983 | TOTAL | | 47344 | | | 50559 | | | 17608 | | | 18438 | | | | Exhib | oit P-40, Budg | et Item Justi | fication She | et | | | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | ECTIVELY PRO | OTECTED DE | PLOYABLE I | MEDICAL SY | STEM | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 11 | 1 | | | | | | | | | 12 | | Gross Cost | 8.6 | 3.0 | 1.1 | | | | | | | | 12.7 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 8.6 | 3.0 | 1.1 | | | | | | | | 12.7 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 8.6 | 3.0 | 1.1 | | | | | | | | 12.7 |
 Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Collectively Protected Deployable Medical System (CP DEPMEDS) will be fielded with selected DEPMEDS hospitals to convert the hospital into a fully operational, environmentally controlled, and collectively protected medical treatment facility. The requirement is to sustain medical operations in a Chemical Biological (CB) environment for 72 hours. The following components are required to be added to existing DEPMEDS hospitals to provide a fully operational and collectively protected field hospital: M28 Simplified Collective Protection Equipment; CB hardened International Standard Organizational (ISO) Shelter Seals; CB Protected Water Distribution System; CB Protected Latrines; Low Pressure Alarms; and CB Protected Environmental Control Units. CP DEPMEDS hospitals were reconfigured to a Medical Re-engineering Initiative (MRI) configuration in FY02. This resulted in an increase in the number of CB components necessary to field a DEPMEDS hospital. In FY03, a cold weather augmentation kit for CP DEPMEDS will be assembled for a limited quantity of CP DEPMEDS in order to be able to sustain CB operations in cold climates. The cold weather kit for CP DEPMEDS provides for more CB protected Army Space Heaters than are authorized for the base hospital. The cold weather augmentation kit also contains modifications to the CB water distribution kit to avoid freezing of water lines. Note that the cold weather kits only augment the main CP DEPMEDS sets by adding a functional capability to existing sets. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | (JCP001 | : Item Nomencla
) COLLECTIV
YABLE MEDIO | ELY PROTEC | | Weapon Syste | ет Туре: | Date:
Febi | ruary 2003 | |---|----|--|---|---|--------------------------------------|---------|---|------------|-------|--------------|------------|---------------|------------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. CPDEPMEDS M28 CPE & Retrofit CB Water Distribution CB Latrines Waste Bladders CB ISO Shelters Low Pressure Alarms Overpack/Accessory Kit Assemblage Military Vans (MILVANS) CB Environmental Control Unit (ECU) Tent, Extendable Mobile Personnel (TEMPER) Components Power Distribution Cold Weather Augmentation Kit 2. Engineering Support 3. Data 4. First Article Testing 5. System Fielding Fielding Support/NET/TPF Care of Supplies in Storage (COSIS) 6. MRI Conversion/ CB Components M28 CPE MILVANS CB Water Distribution Low Pressure Alarms CB ECU | A | 5000 76 30 124 144 27 20 44 60 50 80 95 570 514 | 1
1
12
1
1
1
1
1
1
6 | 76.000 30.000 124.000 12.000 27.000 20.000 44.000 50.000 95.000 95.000 26.000 10.000 15.000 11.500 | 419
190
20
150
218
80 | 3 | 139.667 | 5000 | Each | 5000 | 2000 | Each | \$000 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
EE-WIDE/3/CHE | | (JCP001 | ttem Nomencl
COLLECTIV
YABLE MEDIO | ELY PROTEC | | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|----|---|------|-----------------------------------|------------|---------|--|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | CD Total Cost Qty Unit Cost Total C \$000 Each \$000 \$000 | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | TEMPER | | 213 | 2 | 106.500 | | | | | | | | | | | TOTAL | | 2980 | | | 1077 | | | | | | | | | | | Exhibit P-5a, Budge | t Procurement H | istory and Planning | | | | | Date: | ebruary 200 |)3 | |---|-------------------------|--------------------------------|---------------------|---------------|------------------------|-----------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WID | DE/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line I
(JCP001) | tem Nomeno
COLLECT | IVELY PROT | TECTED DEPI | LOYABLE | MEDICAL | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Cold Weather Augmentation Kit | | | | | | | | | | | | FY 03 | TBS | C/FFP | SBCCOM, Natick, MA | Mar-03 | Mar-04 | 3 | 139667 | Yes | # REMARKS: - 1. The FY02 procurement quantities were reduced to one system to cover increased costs associated with power generation, CB latrines, packaging, and fielding of CP DEPMEDS and training sets. Medical Re-engineering Initiative (MRI) conversion components reduced by one. - 2. FY03 completes assembly, production validation testing and procurement of the CP DEPMEDS cold weather augmentation kit. | | | | | | | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |----------|------------------------|--------|---------|--------|-------------|-------------|--------------|-------------|------------|--------|----------|--------|---------|--------|-----------------|---------------|--------|-------------|----------------|--------|--------|--------|----------|----------|---|---------|--------|--------|--------|----------|---------------------|--------| | | Exhibit P21, Product | tion S | chedule | | | | (JCP001 |) CO | LLEC | TIVE | ELY P | ROT | ECTE | D DI | EPLO | YAB | LE M | EDIC | AL S | YSTI | ΞM | | | | | | Feb | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 02 | | | | | | | | | F | 'iscal | Year | 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 02 | | | | | | | | Caler | dar Y | 'ear 0 | 3 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D | J | F | M | A | M | J | J
U | A | S
E | O
C | N
O | D | J | F | M | A
P | M | J
U | J
U | A
U | S | T | | | COST ELEMENTS | R | | V | Lacii | 1 OCT | 1 OCT | T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | L | A
U
G | P
P | T | V | E
C | A
N | E
B | A
R | R | A
Y | N | L | | E
P | E
R | CPDEPM | IEDS | 1 | FY 01 | A | 8 | | 8 | | | | | | | | | | | | | | | 2 | 1 | 2 | 1 | 2 | | | | | _ | | | CPDEPM | EDS | 1 | FY 02 | A | 1 | | 1 | | | | | A | | | | | | | | | | | Н | | | | 1 | | | _ | \dashv | Cold Wea | ther Augmentation Kit | 2 | FY 03 | A | 3 | | 3 | | | | | | | | | | | | | | | | | | Α | | | | | | _ | 3 | _ | - | Н | | | | \dashv | \dashv | _ | | | | | | | | _ | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | \vdash | | ┢ | | | | \dashv | \dashv | _ | _ | Н | \vdash | | | | | | \dashv | \dashv | _ | _ | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | Ĺ | Ğ | P | T | v | E
C | N | В | R | R | Y | N | L | Ğ | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | | TIMES | | | | | 5 | ТОТА | L | | | ARKS | | | | | |
 Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | D- | ior 1 O | | istrativ
A f | e
fter 1 C | Oct | | Produ
After | | | Λ. | fter 1 (| Oct | | | | | | | ets for
st Artic | | | 1 | Pine Bluff Arsenal, AR | | 1 | | 3 | 4 | E | Iı | nitial / I | Reorde | er | | 2/2 | | | 15 / 2 | | | 4 / | | | | 19 / 6 | | | | | | | | Chemic
. CB L | | | 2 | TBS | | 1 | | 5 | 10 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 4/0 | | | 2 / | 0 | | | 6/0 | | FA | Г аррго | ved M | ay 02. | Issues | with C | B/ISO | gasket | production resolved April 02. Addressing issu
associated with transfer of packaging/assembla | func | | om De | | | | UT to P | BIU | 11 ATSE | пат. | 1 | 1 | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | |----------|------------------------|--------|---------|--------|----------|-------------|----------------|-------------|-----------|----------|--------|--------|---------|--------|----------|----------|--------|-------------|--------|--------|-------------|--------|-------------|-------------|--|---------------------|---------|---------|----------|----------|---------------------| | | Exhibit P21, Product | ion S | chedule | | | | (JCP001 |) COI | LLEC | TIVE | LY P | ROT | ECTE | D DI | EPLO | YAB | LE M | EDIC | AL S | YST | EM | | | | | | Feb | ruary | 2003 | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 04 | | | | | | | | | F | 'iscal | Year | 05 | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 04 | | | | | | | | Calen | dar Y | ear 0 | 5 | | L | | | | M | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F | M | A | M | J | J | A | S
E | O
C | N | D | J | F | M | A | M | J | J | | S T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | A
U
G | E
P | C
T | N
O
V | E
C | J
A
N | F
E
B | A
R | P
R | A
Y | U
N | U
L | | E E
P R | Cold Wea | ather Augmentation Kit | 2 | FY 03 | A | 3 | | 3 | | | | | | 3 | _ | | | | | | | | | | | | | | L | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | _ | | | | | | | | | | | | | _ | _ | _ | \Box | | | | | | | | | | | | | _ | - | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | | ┢ | | | | | | \dashv | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | Н | | | | | | | \dashv | _ | | | | | | | | | | | | | | _ | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | ┢ | | | | | | \dashv | | | | | | | | | | | | | _ | + | | | | | | | | | | | | | _ | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | | J | J | A | S | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | MFR | | | DD | ODUCTI | ON RATES | | | • | • | Ü | -11 | | | | | | TIMES | | • | • | ' | | ТОТА | | | | ARKS | -, | L | Ü | | | IVII'IX | | | rki | CDUCII | ON KAILS | | | | | | | | Α | Admin | istrativ | | LINIE | | Produ | uction | | | IOIA | L | Del | | | of CP | DEPM | IEDS s | ts for FY00 | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O |)ct | Af | fter 1 C | Oct | | After | 1 Oct | | A | fter 1 | Oct | and | FY01 | quantit | ies are | a result | of Firs | Article
Themical | | 1 | Pine Bluff Arsenal, AR | | 1 | | 3 | 4 | E | | itial / I | | | | 2/2 | | _ | 15 / 2 | | | 4 / | | | | 19 / 6 | | | | | | | | CB Latrine | | 2 | TBS | | 1 | | 5 | 10 | Е | Ir | itial / I | Reorde | er | | 0/0 | | | 4 / 0 | | | 2 / | / 0 | | | 6/0 | | | | | | | | JISO gasket | production resolved April 02. Addressing issu
associated with transfer of packaging/assemble
function from Defense Depot, Ogden UT to Pi | | | | | | ssemblage | ction fr
ff Arse | | fense E | Depot, C |)gden U | T to Pine | Diu | / 1130 | 1 | 1 | Exhil | bit P-40, Budg | et Item Justi | fication She | et | | I | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|-----------------|---------|--------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | LLECTIVE PRO | OT SYS AMPH | IIB BACKFIT | (CPS BACKF | IT) | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 11 | 10 | 8 | 5 | 6 | 4 | 4 | | | | 48 | | Gross Cost | 30.4 | 17.6 | 17.1 | 14.7 | 16.3 | 11.1 | 7.4 | | | | 114.6 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 30.4 | 17.6 | 17.1 | 14.7 | 16.3 | 11.1 | 7.4 | | | | 114.6 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 30.4 | 17.6 | 17.1 | 14.7 | 16.3 | 11.1 | 7.4 | | | | 114.6 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The anticipated threat of weapons of mass destruction (WMD) has reinforced the need to provide better defensive measures to protect personnel and vital ship spaces from toxic chemical, biological agents, and radioactive fallout. The Collective Protection System (CPS) Backfit Program was funded as a result of the 1997 Quadrennial Defense Review (QDR) for installation of CPS in mission critical medical and command and control spaces on two Navy amphibious ship classes: Landing Helicopter Assault (LHA) and Landing Helicopter Dock (LHD). CPS is integrated with the ship's heating, ventilation, and air-conditioning (HVAC) systems and provides filtered supply air for over-pressurization of specified shipboard zones to keep toxic contamination from entering protected spaces. CPS eliminates the need for the ship's crew to wear protective gear (i.e., suits, masks). CPS will be backfitted on high priority ships and is adaptable to any ship airflow requirements. Procurement objective is to install CPS on 12 amphibious ships totaling 48 zones of protection. This objective is accomplished by conducting advance planning, completing Shipboard Installation Drawings (SIDs), procuring long lead items, procuring installation material, completing CPS installations, providing engineering/technical support, performing system start-ups, completing operational training, and system certification. **JUSTIFICATION:** FY04 provides funding for CPS installation on selected LHA class ships with five zones of protection (one ship will be outfitted with three zones and one ship will be outfitted with two zones). Date: February 2003 MODIFICATION TITLE: (JN0014) Collective Protection System Amphibious Backfit on LHD class ships MODELS OF SYSTEM AFFECTED: LHD class 1-7 / Combat Information Center (CIC) and Medical Spaces Installation ### DESCRIPTION/JUSTIFICATION: The CPS will be installed on LHD class ships in berthing, CIC, medical space, and casualty decontamination areas. CPS Backfit efforts will include ship surveys, engineering design analysis, detail design SIDs, development of modular installation packages, procurement of hardware, logistic warehousing and staging, and installation via Alteration Installation Teams (AITs). Procurement of government furnished equipment (GFE) is required. The CPS Backfit installation process is being designed to maximize flexibility in procuring, receiving, warehousing, and assembling the necessary material and equipment to meet the challenges associated with changing ship availabilities. Each quantity denotes a protected zone. The LHD class will have four zones per ship (CIC and three medical zones). Note: Installation of equipment is driven by the availability of the ship in dry dock/port. | DEVELOPMENT STATI | US/MAJOF | R DEVELO | OPMENT | MILES | ΓONES: | | | | | | | | | | | | | | | | |
---|--------------------------------|----------|--------|-------|--------|--------|--------|--------------------------|--------|------|------|------|---|---------|----------|-------|------|----|--------|----|--------| | Milestone CPS Accomplished MS IIIB CPS Design Improvements QDR cites need for additional ship LHD-1 WASP installation comple LHD-2 ESSEX installation comple LHD-3 KEARSARGE installation LHD-4 BOXER installation comp LHD-5 BATAAN installation com | ete
ete
complete
lete | | | | Р | lanned | 19 | 001
001
002
002 | ished | | | | | | | | | | | | | | Installation Schedule: | Pr Yr | | FY 2 | 002 | | | FY | 2003 | | | FY 2 | 2004 | | | FY 20 | 05 | | | FY 200 |)6 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | . 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs
Outputs | 15
10 | 2 | 2
2 | 2 | 1 | | | | | | | | | | 2 | 2 | 2 | | | | | | Outputs | 10 | 2 | 2 | 3 | 3 | | | | | | | | | | | 2 | 2 | | | | | | | | FY 20 | 007 | | | FY 2 | 2008 | | | FY ' | 2009 | | | FY 2 | 010 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | . 1 | 2 | | 4 | 1 | 2 | 3 | 4 | Comp | | | | Totals | | Inputs | | 2 | 2 | | | _ | _ | | | | _ | | | | - | | | | | | 28 | | Outputs | | | 2 | 2 | | | | | | | | | | | | | | | | | 28 | | METHOD OF IMPLEME | ENTATION | V: A | AIT | | | ADMINI | STRATI | VE LEAI | OTIME: | | | | | PRODUC | TION LEA | DTIME | Ξ: | | | | | | Contract Dates: | | F | Y 2003 | | N/A | | | FY 2004 | | N/A | | | | FY 2005 | | 01/05 | | | | | | | Delivery Date: | | F | Y 2003 | | N/A | | | FY 2004 | | N/A | | | | FY 2005 | | 04/05 | | | | | | Date: February 2003 MODIFICATION TITLE (Cont): (JN0014) Collective Protection System Amphibious Backfit on LHD class ships FINANCIAL PLAN: (\$ in Millions) | | FY 2 | 2001 |---------------------------------|------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|------|-----|-----------|--------------| | | and | Prior | FY 2 | 2002 | FY : | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | _ | 2009 | Т | TOT | Γ A L | | | Qty | \$ \$
Qty | \$ | | RDT&E | PROCUREMENT | Kit Quantity | Installation Kits | Installation Kits, Nonrecurring | Equipment | 15 | 13.6 | 5 | 4.2 | | | | | 4 | 3.6 | | | 4 | 3.2 | | | | | | 28 | 24.6 | | Equipment, Nonrecurring | Engineering Change Orders | Data | | 2.6 | | 0.3 | | | | | | 0.1 | | | | 0.1 | | | | | | | 3.1 | | Training Equipment | Support Equipment | Other | | 2.6 | | 0.9 | | | | | | 0.5 | | | | 0.1 | | | | | | | 4.1 | | Interim Contractor Support | Installation of Hardware | FY 2001 & Prior Eqpt Kits | 10 | 10.6 | 5 | 5.2 | | | | | | | | | | | | | | | | 15 | 15.8 | | FY 2002 Eqpt Kits | 10 | 10.0 | 5 | 5.2 | | | | | | | | | | | | | | | | 5 | 5.2 | | FY 2002 Eqpt Kits | | | 3 | 3.2 | | | | | | | | | | | | | | | | 3 | 3.2 | | FY 2004 Eqpt Kits | FY 2005 Eqpt Kits | | | | | | | | | 4 | 4.6 | | | | | | | | | | 4 | 4.6 | | FY 2006 Eqpt Kits | | | | | | | | | , | 4.0 | | | | | | | | | | , | 4.0 | | FY 2007 Eqpt Kits | | | | | | | | | | | | | 4 | 4.0 | | | | | | 4 | 4.0 | | FY 2008 Eqpt Kits | | | | | | | | | | | | | 7 | 7.0 | | | | | | 7 | 7.0 | | FY 2009 Eqpt Kits | TC Equip-Kits | Total Equip-Kits | 10 | 10.6 | 10 | 10.4 | | | | | 4 | 4.6 | | | 4 | 4.0 | | | | | | 28 | 29.6 | | Total Procurement Cost | 10 | 29.4 | 10 | 15.8 | | | | | т | 8.8 | | | т | 7.4 | | | | | | 20 | 61.4 | | Toma Troomonion Cost | | 27.1 | | 15.0 | | | | | | 0.0 | | | | / | | | | | | | 51.1 | Date: February 2003 MODIFICATION TITLE: (JN0014) Collective Protection System Amphibious Backfit on LHA class ships MODELS OF SYSTEM AFFECTED: LHA class 1-5 / Combat Information Center (CIC), Berthing, and Medical Spaces Installation ### DESCRIPTION/JUSTIFICATION: CPS will be installed on ships LHA 1-5 in the CIC, berthing, medical, and casualty decontamination spaces. CPS Backfit efforts will include ship surveys, engineering design analysis, detail design SIDs, procurement of hardware, modular installation packages, logistical warehousing and staging, and installation via AITs. Procurement of GFE is required. The CPS Backfit installation process is being designed to maximize flexibility in procuring, receiving, warehousing, and assembling the necessary equipment and material to meet the challenges associated with changing ship availabilities. Each quantity in this budget denotes a zone of protection. | DEVELOPMENT STA | TUS/MAJOI | R DEVEL | OPMEN | T MILES | TONES: | | | | | | | | | | | | | | | | | |---|-----------|------------|---------|---------|--------|--------|--------|---------|-------|-------|------|-----|----|--------|----------|--------|----|---------|-------|-----|--------| | Milestone | | | | | P | lanned | A | ccompl | ished | | | | | | | | | | | | | | CPS Accomplished | l MS IIIB | | | | | | 19 | 993 | | | | | | | | | | | | | | | CPS Design Impro | vements | | | | | | 19 | 994-199 | 8 | | | | | | | | | | | | | | SACPS installed or | n LHA-2 & | k LHA- | 4 CIC | | | | 19 | 996 | | | | | | | | | | | | | | | QDR cites need for | additiona | l ship b | ackfits | | | | 19 | 997 | | | | | | | | | | | | | | | LHA - 5 PELELIU
Installation Schedule: | CIC insta | llation o | complet | e | | | 20 | 000 | | | | | | | | | | | | | | | | Pr Yr | | FY | 2002 | | | FY: | 2003 | | | FY 2 | 004 | | | FY 20 | 005 | | | FY 20 | 006 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 1 | | | | 1 | | 3 | 4 | | | 3 | 2 | | | 2 | | | | 2 | 2 | | | Outputs | 1 | | | | | 1 | | 3 | 4 | | | 3 | 2 | | | 2 | | | | 2 | 2 | | | | FY 2 | 2007 | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 20 | 010 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | C | omplete | | | | | Inputs | 20 | | Outputs | 20 | | METHOD OF IMPLEN | MENTATION | J : | AIT | | | ADMINI | STRATI | VE LEAD | TIME: | | 3 | | PI | RODUC | TION LEA | ADTIME | Ξ: | 4 | | | | | Contract Dates: | | | FY 2003 | | 01/03 | | | FY 2004 | | 01/04 | | | F | Y 2005 | | 01/05 | | | | | | | Delivery Date: | | | FY 2003 | | 04/03 | | | FY 2004 | | 04/04 | | | F | Y 2005 | | 04/05 | | | | | | Date: February 2003 MODIFICATION TITLE (Cont): (JN0014) Collective Protection System Amphibious Backfit on LHA class ships FINANCIAL PLAN: (\$ in Millions) | | FY : | 2001 |-------------------------------------|------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|------|-----|----|-----|------------| | | and | Prior | FY 2 | 2002 | FY : | 2003 | FY : | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY | 2009 | T | C | TOT | ΓAL | | | Qty | \$ | RDT&E | PROCUREMENT | Kit Quantity | Installation Kits | Installation Kits, Nonrecurring | Equipment | 1 | 1.1 | 1 | 1.1 | 7 | 7.2 | 5 | 6.5 | 2 | 2.6 | 4 | 4.6 | | | | | | | | | 20 | 23.1 | | Equipment, Nonrecurring | Engineering Change Orders | Data | | | | 0.3 | | 1.3 | | 1.1 | | 1.0 | | 1.1 | | | | | | | | | | 4.8 | | Training Equipment | Support Equipment | Other | | 0.1 | | 0.4 | | 1.5 | | 1.4 | | 1.2 | | 1.0 | | | | | | | | | | 5.6 | | Interim Contractor Support | Installation of Hardware | FY 2001 & Prior Eqpt Kits | 1 | 0.7 | | | | | | | | | | | | | | | | | | | 1 | 0.7 | | FY 2002 Eqpt Kits | 1 | 0.7 | | | 1 | 0.7 | | | | | | | | | | | | | | | 1 | 0.7 | | FY 2002 Eqpt Kits FY 2003 Eqpt Kits | | | | | 7 | 6.4 | | | | | | | | | | | | | | | 7 | 6.4 | | FY 2004 Eqpt Kits | | | | | ′ | 0.4 | 5 | 5.7 | | | | | | | | | | | | | 5 | 5.7 | | FY 2005 Eqpt Kits | | | | | | | 3 | 5.7 | 2 | 2.7 | | | | | | | | | | | 2 | 2.7 | | FY 2006 Eqpt Kits | | | | | | | | | - | 2.1 | 4 | 4.4 | | | | | | | | | 4 | 2.7
4.4 | | FY 2007 Eqpt Kits | | | | | | | | | | | 7 | 7.7 | | | | | | | | | 7 | т.т | | FY 2008 Eqpt Kits | FY 2009 Eqpt Kits | TC Equip-Kits | Total Equip-Kits | 1 | 0.7 | | | 8 | 7.1 | 5 | 5.7 |
2 | 2.7 | 4 | 4.4 | | | | | | | | | 20 | 20.6 | | Total Procurement Cost | · | 1.9 | | 1.8 | ÿ | 17.1 | | 14.7 | _ | 7.5 | | 11.1 | | | | | | | | | | 54.1 | Exhib | it P-40, Budge | et Item Justi | fication She | et | | Ι | Oate: | F | ebruary 2003 | | | |--|----------------|---------------|--------------|--------------|-----------------|---------|-------------|-------------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | OINT COLLEC | ΓΙVE PROΤΕ(| CTION EQUII | PMENT (JCPE) |) | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 99 | 114 | 99 | 86 | 80 | 76 | 65 | | | | 619 | | Gross Cost | 2.2 | 2.4 | 1.4 | 1.9 | 2.2 | 2.0 | 1.8 | 2.9 | | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 2.2 | 2.4 | 1.4 | 1.9 | 2.2 | 2.0 | 1.8 | 2.9 | | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 2.2 | 2.4 | 1.4 | 1.9 | 2.2 | 2.0 | 1.8 | 2.9 | | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Joint Collective Protection Equipment (JCPE) program provides an interim capability, addressing needed improvements and cost saving standardization to currently fielded systems. JCPE will use the latest improvements in filtration and shelter components to provide affordable, lightweight, easy to operate and maintain equipment. The objective of this program is to procure upgraded equipment to support the requirement for Chemical/Biological (CB) collective protection systems. The equipment to be procured is as follows: M28 Liner (Variant) will provide collective protection liners, motor blowers, and NBC filter canisters which will harden the Modular General Purpose Tent System (MGPTS), the Collective Protection (CP) Expeditionary Medical Support (EMEDS), and the Large Capacity Shelters against CB agents. Bump Through Door (BTD) Airlocks will improve efficiency in personnel and equipment entry into transportable collective protection systems, which is accomplished through an airlock to prevent contamination of the toxic free area. This improvement will allow up to 15 ambulatory personnel/patients or two litter patients with attending medical care personnel to process through the shelter in only three minutes. BTD airlocks will be used for both Transportable Collective Protection Systems (TCPS) and Medical Systems. Environmental Control Unit (ECU) Improvements: Transportable collective protection systems require special ECUs to heat and cool the shelter, as needed, that do not allow contaminated air into the protected area. Current ECUs do not meet transportable collective protection systems' requirements for highly mobile equipment. The Modified ECU will provide a 25% reduction in weight and size. CP Latrine modifications for CPEMEDS will provide a closed latrine system to meet the specifications outlined in the Chemically Hardened Air Transportable Hospitals (CHATH) Operational Requirements Document. Capability Sets are upgrade kits phased into existing portable CB shelter systems that will incor JUSTIFICATION: FY04 procures the following: 54 M28 Liners (47 for MGPTS and seven for Large Capacity Shelters). These acquisitions will enhance service Chem/Bio defense readiness. | Exhibit P-40C, Budget Item Justific | cation She | et | | Date:
February 2003 | |--|--------------|---------------|--------------------------|--| | Appropriation/Budget Activity/Serial No: | NGE | | P-1 Item Nomenclature | JOINT COLLECTIVE PROTECTION EQUIPMENT (JCPE) | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE
Program Elements for Code B Items: | Code: | Other Related | Program Elements: | JOINT COLLECTIVE I ROTECTION EQUII MENT (JCTE) | | 0604384BP, Project C05 | | | | | | JCPE provides needed improvements and cost saving standardizati | ion to curre | ntly fielded | CB Collective Protection | on Systems. | | MGPTS - Provide CB protection | | | | | | CPEMEDS - Improve CB protection | | | | | | Modified ECU - Improve performance | NDC amain | | | | | CP Latrine for CPEMEDS - Provide latrine that will operate in an Large Capacity Shelters - Provide CB protection | NBC enviro | onment | | | | Large Capacity Shellers - Flovide CB protection | | | | | | RDT&E: FY01 and Prior - \$4.8M; FY02 - \$6.5M; FY03 - \$2.1M; | FY04 - \$3. | .0M; FY05 | - \$2.6M; FY06 - \$4.2M | 1; FY07 - \$4.7M; FY08 - \$2.8M; FY09 - \$2.8M | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE | | | | START/COMPLETE | | Develop Modified M28 Liner for MGPTS | | | | 1Q FY00 - 4Q FY00 | | Develop & Test Modified Environmental Control Unit for CPEME | EDS | | | 1Q FY00 - 2Q FY02 | | Prepare Technical Drawings for Bump Through Doors (BTDs) for TCPS and Medical Systems | | | | 1Q FY01 - 4Q FY01 | | Develop & Test Modified M28 Liner for CPEMEDS | | | | 1Q FY01 - 4Q FY01 | | Market Survey & Testing of CP Latrine for CPEMEDS | | | | 1Q FY01 - 4Q FY01 | | Develop Modified M28 Liner for Large Capacity Shelters | | | | 1Q FY02 - 4Q FY03 | | | | | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
E-WIDE/3/CHE | | (JN0017 | Item Nomencla
) JOINT COLL
CTION EQUIP! | ECTIVE | | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|----|-------------|---------|----------------------------------|------------|---------|---|------------|---------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. M28 Liner System: MGPTS CPEMEDS Large Capacity Shelters | | 1135
575 | 66
3 | 17.197
191.667 | 325 | 18 | 18.056 | 863
872 | 47
7 | | | 5 | 130.000 | | 3. ECU Improvements: Modified ECU | | 480 | 40 | 12.000 | | | | | | | | | | | 4. CP Latrine for CPEMEDS | | | | | 950 | 19 | 50.000 | | | | | | | | 5. Capability Sets | | | | | | | | | | | 1385 | 18 | 76.944 | | 6. Production Engineering Support | | 176 | | | 78 | | | 158 | | | 153 | | | | | | | | | | | | | | | | | | | TOTAL | | 2366 | | | 1353 | | | 1893 | | | 2188 | | | | | Exhibit P-5a, Budge | | , c | | | | | F | ebruary 200 |)3 | |--|--|--------------------------------|----------------------|---------------|----------------------|------------------------|-----------------|---------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENS | E-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | | tem Nomeno
JOINT CO | | ROTECTION | EQUIPME | NT (JCPE | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | MGPTS | | | | | | | | | | | | FY 02 | SBCCOM, Natick, MA (M28 Liner System) | MIPR | NSWCDD, Dahlgren, VA | Feb-02 | Jul-02 | 66 | 17197 | Yes | | | | FY 03 | SBCCOM, Natick, MA (M28 Liner System) | MIPR | NSWCDD, Dahlgren, VA | Feb-03 | Jul-03 | 18 | 18056 | Yes | | | | FY 04 | SBCCOM, Natick, MA
(M28 Liner System) | MIPR | NSWCDD, Dahlgren, VA | Nov-03 | Jan-04 | 47 | 18362 | Yes | | | | CPEMEDS | | | | | | | | | | | | FY 02 | SBCCOM, Natick, MA (M28 Liner System) | MIPR | NSWCDD, Dahlgren, VA | Feb-02 | May-02 | 3 | 191667 | Yes | Jan-02 | | | Large Capacity Shelters | | | | | | | | | | | | FY 04 | SBCCOM, Natick, MA (M28 Liner System) | MIPR | NSWCDD, Dahlgren, VA | Jun-04 | Oct-04 | 7 | 124571 | Yes | | | | FY 05 | SBCCOM, Natick, MA (M28 Liner System) | MIPR | NSWCDD, Dahlgren, VA | Feb-05 | May-05 | 5 | 130000 | Yes | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIE WBS Cost Elements: | DE/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line It | em Nomenc | lature: | | | | |---|---------------------------------------|--------------------------------|--------------------------|---------------|----------------------|-------------|-----------------|---------------------------|------------------------|------------------| | WBS Cost Elements: | | | | | (JN0017) | JOINT COI | LLECTIVE PI | ROTECTION | EQUIPME | NT (JCPE | | | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Large Capacity Shelters (cont) | | | | | | | | | | | | Modified ECU
FY 02 | Eglin AFB, FL (Improved ECU) | MIPR | NSWCDD, Dahlgren, VA | Feb-02 | Jul-02 | 40 | 12000 | Yes | | | | CP Latrine for CPEMEDS
FY 03 | Brooks AFB, San Antonio, | MIPR | NSWCDD, Dahlgren, VA | Feb-03 | May-03 | 19 | 50000 | Yes | | | | 11 03 | TX (Latrine) | WIII K | 105 W CDD, Dainigren, VA | 160-03 | May-03 | 19 | 30000 | ics | | | | Capability Sets FY 05 | SBCCOM, Natick, MA (M28 Liner System) |
MIPR | NSWCDD, Dahlgren, VA | Feb-05 | Jun-05 | 18 | 76944 | Yes | | | | | | | | | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |-------------|--|--------|---------|--------|-------------|-------------|--------------|------------|------------|--------|----------|--------|------------------|--------|----------|----------|--------|--------------|-------------|--------|-------------|-------------|----------|-------------|--------|--------|--------|--------|--------|--------|----------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | (Л | N0017 |) JOIN | NT CO | OLLE | | | | | N EÇ | UIPN | <i>I</i> ENT | `(JCP | PE) | | | | | | | | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year (| 02 | | | | | | | | | F | | Year | | | | | _ | | | | | | | S | PROC | ACCEP | BAL | | | | <u> </u> | | | | Cal | enda | r Yea | r 02 | | | | | | | , | Calen | dar Y | ear 0 | 3 | | _ | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C | N | D
E | J
A | F
E | M
A | A
P | M
^ | J
U | J
U | A
U | S
E
P | O
C | N
O
V | D | J
A | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | N | В | R | R | A
Y | N | L | G | P | T | V | E
C | N | В | R | R | Y | N | L | G | P | R | \Box | | | MGPTS | | 4 | FY 01 | MC | 6 | | 6 | | | | | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | _ | | | MGPTS | | 4 | FY 02 | MC | 66 | | 66 | | | | \vdash | | | | | | 4 | 6 | 6 | 6 | 6 | | 6 | 6 | 5 | 5 | 5 | 5 | | | \dashv | | | CPEMED | S | 4 | FY 02 | AF | 3 | | 3 | | | | | A
A | | | 2 | 1 | 4 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 3 | 3 | 3 | 3 | | | _ | | | Modified | | 3 | FY 02 | AF | 40 | | 40 | | | | | A | | | 2 | 1 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | MGPTS | | MC | 18 | | 18 | | | | | | | | | | | | | | | | | A | | | | | 3 | 3 | 3 | 9 | | | | CP Latrin | e for CPEMEDS | A | | | 3 | 3 | 3 | 3 | 3 | 4 | _ | _ | \dashv | _ | _ | \dashv | _ | | | | | | | | | | | 0 | NI | D | ī | F | М | ۸ | М | т | т | Δ | c | 0 | N | D | ī | Б | М | Δ | М | ī | J | Δ | c | | | | | | | | | | | С | N
O | D
E | J
A | Е | M
A | A
P | M
A | J
U | J
U | A
U | S
E
P | С | N
O | D
E
C | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | A
Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REM | ARKS | | | | | | | N. I | NAMEROGATION | | | | | | | | | | | D | | | istrativ | | | | Produ | | | | 0 1/ | 0.4 | | | | | | | | | | Number
1 | NAME/LOCATION MIN. 1-8- Brooks AFB, San Antonio, TX (Latrine) 1 3 | | | | | MAX.
4 | UOM
E | Ī | nitial / I | Reorde | er | Pr | ior 1 O
0 / 0 | oct | | fter 1 (| et | | After
8 | | | | fter 1 (| | 1 | | | | | | | | | 2 | Brooks AFB, San Antonio, 1X (Latrine) 1 3 SBCCOM, Natick, MA (BTD Airlock) 5 6 | | | | | 9 | E | | nitial / I | | _ | | 0/0 | | _ | 4/0 | | | 7/ | | | _ | 11/0 | | | | | | | | | | | 3 | Eglin AFB, FL (Improved ECU) | | 1 | | 5 | 8 | Е | | nitial / I | | | | 0/0 | | | 4/0 | | | 6/ | | | | 10 / 0 | | 1 | | | | | | | | | 4 | SBCCOM, Natick, MA (M28 Liner System) 1 5 | | | 5 | 8 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 11/3 | | | 6 / | / 7 | | | 17 / 10 | 0 | - | 1 | 1 | 1 | P-1 Item | Nomenclati | | | | | | nn | 0.000 | amr o | | | (E) (G | | | | | | Date: | | | | | • • • • • | | | | |-------------|--|---------------------------------|----------------|--------|-------------|----------------|------------|-------------|-------------|--------|--------|--------|---------|--------|-------------|---------------|--------|--------|----------------|--------|-------------|-------------|-------------|-------------|-------------|----------|--------|--------|-----------|--------|--------|--------| | | Exhibit P21, Produc | ction S | chedule | | | | (JI | N0017 |) JOII | NT C | OLLE | | | | | N EÇ | OIPN | AEN I | (JCP | 'E) | | | _ | - | | ** | | oruary | 2003 | | | | | | | | | | | | | | | | | ы | scal Y | ear (| | | ** | 0.4 | | | | | | F | | Year | | , , | - | | | L | | | | M | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | _ | | - | | - | | | | | r Yea | | | | | - | | - | _ | _ | | ear 0 | 5 | | | A | | | COST ELEMENTS | F | ГІ | R | Each | TO | AS OF | O
C
T | N
O
V | D
E | J
A | F
E | M
A | A
P | M
A
Y | J
U | J
U | A
U | S
E
P | O
C | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | MGPTS | | 4 | EV 02 | MC | 18 | 9 | 9 | _ | _ | 3 | | | | | | | | | | | | | | ┢ | _ | | | | | | | | | | e for CPEMEDS | 1 | FY 03
FY 03 | AF | 18 | 15 | 4 | 3 | 3
1 | 3 | CI Lauin | C IOI CI LIVILIDO | | 11 03 | 711 | 1) | 13 | - | 3 | 1 | MGPTS | | 4 | FY 04 | A | 47 | | 47 | | A | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 2 | | | | | | | | | | | | | | Large Cap | pacity Shelters | 4 | FY 04 | A | 7 | | 7 | | | | | | | | | A | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | pacity Shelters | AF | 5
18 | | 5 | | | | | | | | | | | | | | | | | A | | | 1 | 1
4 | 4 | 1 4 | 1 | _ | | | | Capability | Sets | helters 4 FY 05 AF
4 FY 05 A | | | | | 18 | | | | | | | | | | | | | | | | | A | | | | 4 | 4 | 4 | 4 | 2 | Н | _ | _ | | | | | | | _ | - | | \vdash | | | | | | | | | | _ | \vdash | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | Е
В | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIME | S | | | | | ТОТА | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MINI | | 1 9 5 | MAX. | UOM | | | | | n- | ior 1 O | | istrativ | e
fter 1 (| Oat | | Produ
After | | | , | fter 1 | Oot | | | | | | | | | | Number
1 | NAME/LOCATION MIN. 1-8-5 Brooks AFB, San Antonio, TX (Latrine) 1 3 | | | | 3 | MAX.
4 | E
E | I | nitial / 1 | Reorde | er | ľT | 0/0 | rci | | 6/2 | λί | | 8 / | | | А | 14 / 8 | | 1 | | | | | | | | | 2 | SBCCOM, Natick, MA (BTD Airlock) | | 5 | | 6 | 9 | E | | nitial /] | | | | 0/0 | | _ | 4/0 | | | 7/ | | | | 11/0 | | 1 | | | | | | | | | 3 | Eglin AFB, FL (Improved ECU) | | 1 | | 5 | 8 | Е | I | nitial / I | Reorde | er | | 0/0 | | _ | 4/0 | | | 6 / | | | | 10/0 | | | | | | | | | | | 4 | SBCCOM, Natick, MA (M28 Liner System) | | 1 | | 5 | 8 | Е | I | nitial / l | Reorde | er | | 0/0 | | | 11/3 | | | 6 / | / 7 | | | 17 / 1 | 0 | 4 | | | | | | | | | \vdash | 1 | 1 | 1 | P-1 Item | Nomenclatu | ıre: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |------------|---|--------|---------|--------|----------|-------------|----------------|-------------|--------------------------|----------|--------|--------|---------|--------|----------|------------|--------|-------------
--------|--------|-------------|--------|------------------|----------|--------|--------|--------|--------|--------|----------|----------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (JN | N0017 |) JOIN | NT CO | OLLE | CTIV | /E PR | OTE | CTIO | N EQ | (UIPN | MENT | (JCP | E) | | | | | | | Fe | bruary | 2003 | | _ | | | | | | | | | | | | | | | Fi | iscal Y | Year | 06 | | | | | | | | | F | 'iscal | Year | 07 | | | | | | | | | | | s | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 06 | | | | | | | | Cale | ıdar ` | Year (| 7 | | | L
A | | | | M | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F | M | A | M | J | J | Α | S
E | O
C | N | D | J | F | M | A | | J | J | A
U | S | T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | A
U
G | E
P | C
T | N
O
V | E
C | J
A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | E
R | | | | | | | | | | | · | _ | -11 | 2 | | | | 11 | | J | | | _ | C | - 1 | 2 | | · · | - | ., | L | Ü | • | | | Capability | y Sets | 4 | FY 05 | A | 18 | 16 | 2 | 2 | | ┪ | _ | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ╄ | | | | _ | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ╫ | | | | \dashv | - | | | | | | | | | | | | | _ | T | | | | \neg | _ | _ | | | | | | | | | | | | | | L | | _ | | | | _ | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ╀ | | | | | _ | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | | \vdash | | ╆ | | | | \dashv | \dashv | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | | | | _ | | | | | _ | O
C | N | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A | S
E | O
C | N
O | D | J
^ | F
E | M
A | | | J
U | J
U | A
U | S
E | | | | | | | | | | | T | O
V | C | N | В | R | R | Y | N | L | U
G | P | T | V | E
C | A
N | В | R | R | Y | N | L | G | P | | | MFR | | | PRO | ODUCT | ON RATES | | | | | | | | | | I | EAD | TIMES | S | | | | | ТОТА | L | | REM | ARKS | Α | Admin | istrativ | 'e | | | Produ | iction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | ct | | fter 1 C | Oct | | After | | | | fter 1 | | | | | | | | | | | 2 | Brooks AFB, San Antonio, TX (Latrine) SBCCOM, Natick, MA (BTD Airlock) | | 1
5 | | 6 | 4
9 | E
E | | iitial / F
iitial / F | | _ | | 0/0 | | _ | 6/2
4/0 | | | 7 / | | | _ | 14 / 8
11 / 0 | | 1 | | | | | | | | | 3 | Eglin AFB, FL (Improved ECU) | | 1 | | 5 | 8 | E
E | | iitial / F | | | | 0/0 | | | 4/0 | | | 6/ | | | | 10 / 0 | | 1 | | | | | | | | | 4 | SBCCOM, Natick, MA (M28 Liner System) | | 1 | | 5 | 8 | E | | itial / F | | _ | | 0/0 | | | 11/3 | | | 6 / | | | | 17 / 1 | | 1 | - | 1 | 1 | Exhibit | t P-40, Budge | et Item Justi | fication She | et | | 1 | Date: | F | ebruary 2003 | | | |---|---------------|---------------|--------------|--------------|-----------------|---------|-------------|------------|--------------|---------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | LLECTIVE PR | OTECTION (| CO) ITEMS L | ESS THAN \$51 | M | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elemo | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 1.0 | | 2.5 | | | | | | | | 3.5 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 1.0 | | 2.5 | | | | | | | | 3.5 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 1.0 | | 2.5 | | | | | | | | 3.5 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** Fixed Installation Filters (FIF) are designed for chemical-hardened fixed shelters, office command and control, and underground shelters during life support operations and other critical activities. Implementation of collective protection equipment in the air filtration system minimizes infiltration of nuclear, biological and chemical agents into the pressurized shelter. Typical systems consist of three stages: (1) a pre-filter to collect large particle size dust, (2) a high efficiency particulate air (HEPA) filter to collect sub-micron size particles, and (3) a gas filter to filter toxic vapors and gases. These systems are installed within the existing ventilation ducts and a separate blower system must be installed to accommodate for the extra static head present in the collective protection filter system. The FIF is comprised of modular, stainless steel 600 cubic feet per minute (CFM) and 1200 CFM gas filters that can be stacked in parallel for larger airflow capacities. Each gas filter contains refillable, 55 lb gas filter trays (5 trays per 600 CFM filter; 10 trays per 1200 CFM filter). The FIF is a stainless steel gas filter containing ASZM Teda carbon - a chrome-free, non-hazardous material. The FY01 funding procured FIF that are used in critical Government facilities to protect against toxic vapors and gases. These filters are required to replace existing systems that had shown degradation that made them incapable of protecting against deadly vapors. | NOMENCLATURE | NSN | DIMENSION | WEIGHT | |------------------------------|------------------|-------------------------|----------| | | | (H x W x L inches) | (Pounds) | | 1200 CFM Gas Filter Assembly | 4240-01-312-2940 | 24 x 24 1/5 x 50 3/5 | 780 | | 600 CFM Gas Filter Assembly | 4240-01-313-0721 | 24 x 24 1/5 x 28 3/20 | 433 | | 120 CFM Gas Filter (Tray) | 4240-01-312-9146 | 3 1/2 x 23 4/5 x 22 3/5 | 55 | JUSTIFICATION: FY03 Congressional plus-up funds will be used to investigate and identify M49 Fixed Installation Filters requiring immediate replacement. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | .ctivity/Serial N
SE-WIDE/3/CHE | | (JX0053 | ttem Nomencla
) COLLECTIVI
LESS THAN \$5 | E PROTECTIO | ON (CO) | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|------------------------------------|------------|---------|--|-------------|---------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | M49 Filter System | | | | | | | | | | | | | | | Gas Filter Assembly - 1200 CFM | A | | | | 750 | 30 | 25.000 | | | | | | | | Gas Filer Assembly - 120 CFM | A | | | | 387 | 240 | 1.613 | | | | | | | | Packaging, Spare Parts, Materiel and Shipping | | | | | 313 | | | | | | | | | | Production Verification Test and System-In-Place
Test | | | | | 300 | | | | | | | | | | System Engineering/Integration | | | | | 185 | | | | | | | | | | Quality Assurance Support | | | | | 150 | | | | | | | | | | System Fielding, Site Evaluation & Training | | | | | 400 | TOTAL | | | | | 2485 | | | | | | | | | | Exhibi | it P-40, Budge | et Item Justii | ication She | et | | D | ate: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|-----------------|---------|---------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | | R12301) CB PF | ROTECTIVE S | SHELTER (CE | BPS) | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 132 | 35 | 37 | | | 31 | 61 | 60 | 60 | Continuing | Continuing | | Gross Cost | 56.1 | 24.4 | 28.6 | 1.0 | | 16.3 | 29.7 | 29.6 | 30.7 | | 216.5 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | |
| Net Proc (P-1) | 56.1 | 24.4 | 28.6 | 1.0 | | 16.3 | 29.7 | 29.6 | 30.7 | | 216.5 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 56.1 | 24.4 | 28.6 | 1.0 | | 16.3 | 29.7 | 29.6 | 30.7 | | 216.5 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Services need a highly mobile, self-contained collective protection system which can provide a contamination free working area for Echelon I and II medical treatment facilities and other selected units. The Chemical Biological Protective Shelter (CBPS) will satisfy this need. The CBPS is designed to replace the M51 Chemical Protective Shelter. It consists of a Lightweight Multipurpose Shelter (LMS) mounted on an Expanded Capacity High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) variant, and a 300 square foot soft shelter. The CBPS provides a contamination free, environmentally controlled working area for medical, combat service, and combat service support personnel to obtain relief from the continuous need to wear chemical-biological protective clothing for greater than 72 hours of operation. All ancillary equipment required to provide protection, except the electrical generator, is mounted within the shelter. JUSTIFICATION: FY04 funding provides for system fielding and engineering support. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2003 | |---|------------|---------------|-----------------------|---------------------------------------| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature | (R12301) CB PROTECTIVE SHELTER (CBPS) | | Program Elements for Code B Items: PE 0604384BP, Project MC5/CO5 | Code:
B | Other Related | Program Elements: | | # RDT&E Code B Item The CB Protective Shelter replaces the M51 CB Shelter and provides increased mobility, reduced system weight, and increased floor space. RDT&E: FY01 and Prior - \$29.7; FY02 - \$.8M; FY03 - \$1.4M ### DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE ### START/COMPLETE | Developmental Test & Evaluation | 4Q FY94/4Q FY94 | |---|-------------------------| | Limited Procurement Urgent (152 systems) | 2Q FY95/2Q FY95 | | Logistics Demonstration | 4Q FY97/4Q FY97 | | Initial Operational Test & Evaluation I | 2Q thru 3Q FY98/3Q FY98 | | Production Verification Test | 4Q FY98/4Q FY98 | | Customer User Test * | 4Q FY99/4Q FY99 | | Limited User Test and Evaluation (LUTE) and Technical RAM Test ** | 4Q FY00 - 1Q FY01 | | MC/FST Initial Evaluation | 4Q FY01/4Q01 | | MC/FST LUTE | 3Q FY02/3Q02 | | Milestone III/Full Production Release | 3Q FY02/4Q02 | | Type Classification | 2Q FY03 | | MC/FST Materiel Release | 2Q FY03 | | FUE | 2Q FY03 | # REMARKS: ^{*} To resolve doctrinal issues. ^{**} Validate issues identified at IOT&E-Phase I and is required to support MSIII and fielding to treatment squads only. Validation for use for fielding to Medical Companies required. Initial evaluation for use in Medical Companies and Forward Surgical Teams (FSTs) was conducted Aug 01 in support of a second LUTE. The LUTE for Medical Companies (MC) and FSTs was completed in 3Q FY02, followed by materiel release approval to these units scheduled for 2Q FY03. The TDP is available. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla) CB PROTEC | | R | Weapon Syste | ет Туре: | Date:
Febi | uary 2003 | |---|----|------------|----------|-----------------------------------|-------------|----------|---------------------------|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. CB Protective Shelter | В | 13685 | 35 | 391.000 | 12395 | 37 | 335.000 | | | | | | | | 2. Other Equipment | | | | | | | | | | | | | | | HMMWV | | 2336 | 35 | 66.743 | 2470 | 37 | 66.757 | | | | | | | | High Mobility Trailer | | 280 | 35 | 8.000 | 296 | 37 | 8.000 | | | | | | | | LMS | | 805 | 35
25 | 23.000 | 851 | 37
27 | 23.000 | | | | | | | | 10KW Tactical Quiet Generator | | 466
207 | 35
25 | 13.314 | 493 | 37
27 | 13.324 | | | | | | | | NBC Filters
Packaging/Ship | | 397
245 | 35
35 | 11.343
7.000 | 419
259 | 37
37 | 11.324
7.000 | | | | | | | | Packaging/Smp | | 243 | 33 | 7.000 | 239 | 37 | 7.000 | | | | | | | | 3. Engineering | | | | | | | | | | | | | | | Government | | 900 | | | 4067 | | | 983 | | | | | | | Contractor | | 1155 | | | 510 | | | | | | | | | | 4.6.4. 51.11 | | | | | | | | | | | | | | | 4. System Fielding | | 2.40 | | | 1570 | | | | | | | | | | Initial Spares | | 348
320 | | | 1578
710 | | | | | | | | | | Support Care of Supplies in Storage (COSIS) | | 250
250 | | | 243 | | | | | | | | | | New Equipment Training (NET) / Total | | 250
314 | | | 243
876 | | | | | | | | | | Package/Fielding (TPF) | | 314 | | | 870 | | | | | | | | | | ASIOE | | 1024 | | | 3420 | | | | | | | | | | AGIOL | | 1024 | | | 3420 | | | | | | | | | | 5. Limited User Test | | 1862 | TOTAL | | 24387 | | | 28587 | | | 983 | | | | | | | Exhibit P-5a, Budget P | Procurement His | story and Planning | | | | | Date: | ebruary 200 | 03 | |---|---|---|--|---|--|---------------------------------------|---|--|--| | E-WIDE/3/CHEM-BIO DEFENSE | Weapon System Type | e. | | P-1 Line I | tem Nomeno
(R12301) | clature:
CB PROTEC | TIVE SHELT | ER (CBPS) | | | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Engineered Air Systems, St. Louis, MO Engineered Air Systems, West Plains, MO | C/FFP/Option 3 C/FFP/Option 4 | SBCCOM, Natick, MA SBCCOM, Natick, MA | May-02
Jan-03 | Dec-02 Oct-03 | 35 | 520400
464405 |
Yes
Yes | | | | | E-WIDE/3/CHEM-BIO DEFENSE Contractor and Location Engineered Air Systems, St. Louis, MO Engineered Air Systems, | E-WIDE/3/CHEM-BIO DEFENSE Contractor and Location Contract Method and Type Engineered Air Systems, St. Louis, MO Engineered Air Systems, C/FFP/Option 4 | Contract Contract Method and Type Engineered Air Systems, St. C/FFP/Option 3 SBCCOM, Natick, MA Louis, MO Engineered Air Systems, C/FFP/Option 4 SBCCOM, Natick, MA | E-WIDE/3/CHEM-BIO DEFENSE Contractor and Location Contract Method and Type Engineered Air Systems, St. Louis, MO Engineered Air Systems, C/FFP/Option 4 SBCCOM, Natick, MA Jan-03 | E-WIDE/3/CHEM-BIO DEFENSE Contract or and Location Contract Method and Type Engineered Air Systems, St. Louis, MO Engineered Air Systems, C/FFP/Option 4 Beginneered Air Systems, C/FFP/Option 4 Beginneered Air Systems, C/FFP/Option 4 5 C/FFP/Option 4 C/FFP/Option 5 C/FFP/Option 4 C/FFP/Option 5 C/FFP/Option 4 C/FFP/Option 5 | E-WIDE/3/CHEM-BIO DEFENSE Contract | Weapon System Type: Contract Method and Type Engineered Air Systems, St. Louis, MO Engineered Air Systems, C/FFP/Option 4 SBCCOM, Natick, MA P-1 Line Item Nomenclature: (R12301) CB PROTEC Award Date 1st QTY Unit Cost S Delivery Each S S20400 C/FFP/Option 4 SBCCOM, Natick, MA Jan-03 Oct-03 37 464405 | E-WIDE/3/CHEM-BIO DEFENSE Weapon System Type: Contract Method and Type Engineered Air Systems, St. Louis, MO Engineered Air Systems, C/FFP/Option 4 SBCCOM, Natick, MA Jan-03 Oct-03 37 464405 Jensel Louis, MO Engineered Air Systems, C/FFP/Option 4 SBCCOM, Natick, MA Jan-03 Oct-03 37 464405 Yes | E-WIDE/3/CHAT-BIO DEFENSE Weapon System Type: | | | E 1977 DAT D. 1 | | | | | P-1 Item Nomenclature: (R12301) CB PROTECTIVE SHELTER (CBPS) Fiscal Year 02 | | | | | | | | | | | | | | 1 | Date: | | | Е | | 2002 | | | | | | | |-------------|--|--------|-----------|--------|-------------|---|------------|-------------|-------------|--------|-------------|--------|--------------|--------|-------------|--------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|---------|--------------------|----------|----------------| | | Exhibit P21, Produc | tion S | chedule | | | | | | (R1 | 2301 |) CB I | | | | | TER | (CBP | S) | | | | | | | | * 7 | | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | ear (| | | ** | 0.2 | | | | | | F | | Year | | , , | _ | | _ | L | | | | м | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | 0 | 3.7 | | , I | | | | | | r Yea | | | | | - | | - | | Calen | | | 3 | . | | Α | | | COST ELEMENTS | M
F | FY | R | Each | TO | AS OF | O
C
T | N
O
V | D
E | J
A
N | F
E | M
A | A
P | M
A
Y | J
U | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A
Y | J
U
N | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | CBPS | | 1 | FY 01 | A | 10 | | 10 | | | | \vdash | - | | | | | | | | | | 4 | | | | | | | | | \dashv | | | CBPS | | 1 | F Y U1 | А | 10 | | 10 | | | | | | | | | | | | | | 6 | 4 | | | | | | | | | \dashv | | | CBPS | | 1 | FY 02 | A | 35 | | 35 | | | | | | | | A | | | | | | | 2 | 6 | 6 | 6 | | | | | 6 | 6 | 3 | \Box | | | CBPS | | 2 | FY 03 | A | 37 | | 37 | | | | | | | | | | | | | | | | A | | | | | | | | _ | 37 | _ | _ | _ | _ | \dashv | \dashv | _ | _ | | | | | | | | | | | 0 | M | Б | т | Б | M | | M | | т | | C | 0 | Νī | Б | , | Б | | | M | т | т | | 6 | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E
P | O
C | N
O
V | D
E
C | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | A
Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REMA | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | ŀ | D-: | A
ior 1 O | | istrativ | e
ter 1 C | Oat | | Produ
After | | | | fter 1 (| Oat | | | | | | tractor
ess qua | | own
sue and | | Number
1 | NAME/LOCATION Engineered Air Systems, St. Louis, MO | | MIN.
4 | | 6 | MAX.
8 | E
E | Iı | nitial / I | Reorde | er | | 2 / 2 | Cl | | 7 / 7 | Æι | | After
8/ | | | _ | 15 / 15 | | retro | ofit acti | ons re | quired | to supp | ort fiel | lding. | Jan 03 | | 2 | Engineered Air Systems, West Plains, MO | | 3 | | 6 | 8 | E | _ | nitial / I | | | | 2/2 | | _ | 3/3 | | | 10 / | | | _ | 13 / 13 | | | udes FY
3 quan | | ongress | ional p | olus-up | quanti | ties and | • | | | | | | | | | | | | | | | | | | | \dashv | \dashv | | | | | | | | | | | | | | 1 | P-1 Item | Nomenclature: (R12301) CB PROTECTIVE SHELTER (CBPS) Fiscal Year 04 | | | | | | | | | | | | Date: | | | | | | | | | | | | | | |--------|---|-------------|---------|-------------|-------------|----------------------|--|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|--------|--------------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Product | tion S | chedule | | | | | | (R | 12301 |) CB | | | | | TER | (CBP | PS) | | | | | | | | | | ebruar | y 2003 | 3 | | | | | | | | | | | | L | | | ı | Fi | iscal Y | Year | | _ | | | | | | | _ | F | | Yea | | | | | | L | | | | | FY | S | PROC | ACCEP | BAL | L | | | | | | | | | r Yea | | | | | | _ | | | | | Year | _ | | | Α | | | COST ELEMENTS | M
F
R | FΥ | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | U | J
U
L | A
U
G | S
E
P | T
E
R | | | | | | | | | | • | V | C | 11 | Ь | K | K | 1 | 11 | L | G | 1 | 1 | Ť | C | 11 | Б | K | K | • | 11 | L | Ü | | K | | CBPS | | 1 | FY 02 | A | 35 | 32 | 3 | 3 | CBPS | | 2 | FY 03 | A | 37 | | 37 | 3 | 6 | 6 | 6 | 6 | 6 | 4 | | | | | | | | | _ | | | _ | _ | _ | _ | + | + | + | + | + | + | \vdash | + | _ | | _ | _ | _ | _ | _ | + | + | + | \vdash | + | + | + | + | + | _ | | _ | Н | | | ╇ | + | + | ┢ | + | + | | | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | т | F | M | A | М | J | J | Λ | S | | | | | | | | | | | С | O
V | Е | Α | Е | Α | P | Α | U | U | U | Е | C | 0 | E
C | J
A | Е | Α | P | Α | U | U | A
U | Е | | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT: | ON RATES | | | | | | | | | | | | TIME | | | | | - | TOTA | L | | | 1ARK | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | D. | ior 1 O | | istrativ | e
fter 1 C |) at | | Produ
After | | | , | fter 1 | Oot | | | | nded du
-Jun 02 | | | | lown
ssue and | | 1 | Engineered Air
Systems, St. Louis, MO | | 4 | | 6 | 8
8 | E
E | Iı | nitial / I | Reorde | er | | 2/2 | ici. | | 7/7 | JCI | | 8 / | | | _ | 15 / 1 | | retr | rofit ac | ctions | require | l to sup | port fi | elding. | Jan 03 | | 2 | Engineered Air Systems, West Plains, MO | | 3 | | 6 | 8 | Е | | nitial / l | | | | 2/2 | | | 3/3 | | | 10 / | | | _ | 13 / 1 | | | ludes
03 qua | | | ssional | plus-u | quant | ities and | 4 | - | 1 | 1 | 1 | # Budget Line Item #64 CONTAMINATION AVOIDANCE THIS PAGE INTENTIONALLY LEFT BLANK | Exhib | oit P-40, Budge | et Item Justif | ication She | et | | Ι | Date: | F | ebruary 2003 | | | |--|-----------------|----------------|-------------|--------------|-----------------|-----------|--------------|-----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DI | EFENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | enclature | (GP2000) CON | TAMINATIO | N AVOIDAN | CE | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 534.3 | 92.8 | 120.2 | 318.5 | 393.6 | 510.3 | 520.4 | 537.0 | 528.1 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 534.3 | 92.8 | 120.2 | 318.5 | 393.6 | 510.3 | 520.4 | 537.0 | 528.1 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 534.3 | 92.8 | 120.2 | 318.5 | 393.6 | 510.3 | 520.4 | 537.0 | 528.1 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: Contamination Avoidance encompasses detection, warning and reporting, and reconnaissance systems. In the area of chemical and radiological detection, the program procures point and remote (stand-off) detection systems: M22 Automatic Chemical Agent Detector and Alarm (ACADA) which is capable of concurrent nerve and blister agent detection; shipboard Improved (Chemical Agent) Point Detection System (IPDS) which automatically detects low concentrations of both blister and nerve agents; Pocket Radiac (AN/UDR-13) a tactical radiation dosimeter and remeter which detects and indicates an immediate event and residual radiation doses received by troops; Joint Biological Point Detection System (JBPDS) a point detection suite consisting of complementary trigger, sampler, detector, and identification technologies to detect and identify the full range of biological agents in real-time; Joint Chemical Agent Detector (JCAD) an automatic, lightweight man-portable point-sampling chemical warfare agent vapor detection/warning system which includes simultaneous and automatic detection by class (nerve, blister, and blood), identification and quantification of hazard levels, and data communication interface; Joint Bio Standoff Detector System (JBSDS) a standoff, early warning, biological detection system which is capable of providing near real time detection of biological attacks/incidents, and standoff early warning/detection of biological warfare (BW) agents at fixed sites or when mounted on multiple platforms, including NBC reconnaissance platforms; and Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD) a ruggedized, passive, infrared detection system that automatically searches the 7 to 14 micron region of the surrounding atmosphere for chemical agent vapor clouds, with a 360-degree on-the-move coverage from ground, air, and sea-based platforms at distances of up to five kilometers. In the warning and reporting and reconnaissance earea: Joint Warning and Reporting Network (JWARN) provides a fully **JUSTIFICATION:** Contamination Avoidance is the primary objective of the Joint NBC Defense program. Operational forces have an immediate need to safely operate, survive, and sustain operations in an NBC agent threat environment. Contamination Avoidance is necessary to maintain operational efficiency and minimize the need to decontaminate vehicles, equipment, and areas. Advanced chemical defensive equipment is required to enhance US capability to detect and identify threat agents in the battlespace. **NOTE:** JBPDS and JBSDS - FY04 and outyear budget data transferred from BLIN 62, Medical Biological and Chemical (formerly Joint Bio Defense Program), Standard Study Number (SSN) JP0100. JBPDS FY03 and prior budget data is reflected in BLIN 62. FY04 is the first year of procurement for JBSDS. | | Exhibit P-40M, | Budget Item | Justificatio | on Sheet | | | Date: | | Febr | uary 2003 | | | |-------------------|---|--------------|--------------|----------|------------------|---------------|---------|-------------|------------|----------------|-----|-------| | | get Activity/Serial No:
REMENT DEFENSE-WIDE/3/CHEM | DIO DEFENCE | | | P-1 I | em Nomenclatu | | 100) CONTAI | MINATION A | AVOIDANCE | | | | Program Elements | | -BIO DEFENSE | Cod | e: O | her Related Prog | ram Elements: | (6120 | 00) 0011111 | | I V OID/II VCL | | | | Description | | Fiscal Year | rs . | | | | | | | | | | | OSIP NO. | Classification | PRIOR | FY 2002 | FY 200 | 3 FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | NBCRS Block I | | | | | | | | | | | | | | | | 237.9 | 25.9 | (| .0 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 263.8 | | Improved Point De | tection System | | | | | | | | | | | | | | | 28.9 | 4.6 | 2 | .6 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 38.1 | | Totals | | 266.8 | 30.5 | 4 | .6 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 301.9 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | Appropriation/
PROCUREMEN
DEFENSE | | | | | e Item Nomencl
0) CONTAMIN | ature:
ATION AVOII | DANCE | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|---|-------|-----------|------------|-------|-------------------------------|-----------------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | RADIAC - Pocket AN/UDR - 13 | | 1989 | | | | | | | | | | | | | CB Installation Protection Equipment | | | | | 32373 | | | 76607 | | | 101808 | | | | CB Emergency First Response Equipment | | | | | 7966 | | | | | | | | | | Joint Warning and Reporting Network (JWARN) | | 4730 | | | | | | 7459 | | | 7651 | | | | WMD - Civil Support Team Equipment | | 25000 | | | 18647 | | | 7858 | | | 2983 | | | | Joint Bio Point Detection System (JBPDS) | | | | | | | | 136516 | | | 138531 | | | | Joint Effects Model (JEM) | | | | | | | | | | | 1000 | | | | Joint Bio Standoff Detector System (JBSDS) | | | | | | | | | | | 8250 | | | | NBC Recon Vehicle (NBCRV) | | | | | 16202 | | | 23861 | | | 18459 | | | | Joint Chemical Agent Detector (JCAD) | | | | | 6926 | | | 6297 | | | 26981 | | | | Auto Chem Agent Detector & Alarm (ACADA),
M22 | | 3188 | | | 5291 | | | | | | | | | | RECON System, FOX NBC (NBCRS) MODS | | 25878 | | | | | | | | | | | | | Joint Service Ltwt NBC Recon Sys (JSLNBCRS) | | 4000 | | | 27870 | | | 44806 | | | 65189 | | | | Shipboard Detector Modifications | | 4644 | | | 4593 | | | | | | | | | | Improved Chemical Agent Monitor (ICAM) | | 16261 | | | 376 | | | | | | | | | | JS Ltwt Standoff CW Agent Detector (JSLSCAD) | | 7099 | | | | | | 15112 | | | 22740 | | | | | | | | | | | | | | | | | | | TOTAL | | 92789 | | | 120244 | | | 318516 | | | 393592 | | | | otal Prog | |----------------------| | 24363 | | 21.4 | | | | | | 21.4 | | | | 21.4 | | | | | | 2436
21.4
21.4 | **DESCRIPTION:** The AN/UDR-13 (Pocket Radiac) is a tactical radiation dosimeter and ratemeter. The Pocket Radiac provides a first time capability to measure and directly read cumulative dose from both prompt (neutron and gamma) and fallout (residual gamma) radiation. The Pocket Radiac continuously accumulates dose data and can independently display either total dose or dose rate when activated. The pocket size (less than 2.54 cm by 12.7 cm) and weight (approximately 270 grams) permit convenient use by dismounted soldiers. Programmable warning alarms are provided for both the total dose and dose rate functions. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | | e Item Nomencla
) RADIAC - PO | | DR - 13 | Weapon Syste | m Type: | Date:
Febr | uary 2003 | |---|----|------------|-------|-----------------------------------|------------|-------|----------------------------------|------------|---------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD |
Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Pocket Radiac Hardware | A | 634 | 1000 | 0.634 | | | | | | | | | | | 2. Contract Termination Costs | | 326 | | | | | | | | | | | | | 3. Engineering Support (Gov't) | | 439 | | | | | | | | | | | | | 4. Quality Assurance | | 338 | | | | | | | | | | | | | 5. System Fielding Support (Initial Spares) | | 252 | TOTAL | | 1989 | | | | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | ebruary 200 | 3 | |--|---------------------------|--------------------------------|---------------------|---------------|----------------------|----------------------|--------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It | em Nomeno
(B96801 | ·lature:
) RADIAC - F | OCKET AN/U | JDR - 13 | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Pocket Radiac Hardware FY 02 | Canberra Dover, Dover, NJ | C/FP-5(4) | CECOM, FT Monmouth, | Nov-01 | May-02 | 1000 | 634 | Yes | | | | REMARKS: | | | | | | | | | | | | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |-----------|---------------------------|--------|---------|--------|-------------|----------------|----------------|-------------|-------------|--------|----------------|--------|---------|--------|---------------|------------|------------|-------------|--------|-------------|-------------|-------------|-------------|-------------|--------|-----------------|---------|--------------|---------|-------------|----------|---------| | | Exhibit P21, Product | tion S | chedule | | | | | | (E | 39680 |)1) R <i>A</i> | | | | | N/UD | R - 1. | 3 | | | | | | | | | | bruary | 2003 | | | | | | | | | | | | | H | | | | Fi | iscal Y | Year (| | | ** | 02 | | | | | | F | | Year | | 5 7 4 | 2 | | _ | L | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | N | D | J | Е | M | ۸ | M | endaı
J | r Yea
J | | c | 0 | N | D | ī | Б | М | _ | | Year (| J. | Δ | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | Е | Α | F
E | Α | A
P | A
Y | U | U
L | A
U
G | S
E | O
C
T | N
O
V | E
C | J
A
N | F
E
B | A
R | P | Α | U | Ü | A
U
G | Е | E | | | | K | | , | | 1001 | 1001 | 1 | V | С | N | В | R | R | Y | N | L | G | P | 1 | V | C | N | В | K | K | Y | N | L | G | P | R | | Pocket Ra | adiac Hardware - NG | 1 | FY 01 | NG | 330 | 220 | 110 | | | | | | | | | | | | 110 | Pocket Ra | adiac Hardware | 1 | FY 02 | A | 1000 | | 1000 | | A | | | | | | 256 | 256 | 256 | 232 | | | | | | \vdash | | ╀ | + | + | ╀ | + | + | + | _ | | _ | - | - | \vdash | | \vdash | + | \vdash | _ | _ | | _ | _ | _ | \vdash | | + | + | + | - | | | _ | _ | | | | _ | _ | | _ | _ | | _ | - | _ | | + | | _ | _ | | _ | | | | | | | | | | | O
C | N
O
V | D
E | J
A
N | F
E | M
A | A
P | M
A
Y | J
U | J
U | A
U | S
E | O
C | N
O
V | D
E
C | J
A | F
E | M
A | P | Α | U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | | N | L | G | P | T | V | | N | В | R | | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | , | 1 dmin | I
istrativ | LEAD | TIME | | Drod | uction | | 1 | TOTA | L | 1 , | | ARKS | | rt Toon | o Eonir | mont f | unding | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | | | fter 1 C | Oct | _ | After | | | A | fter 1 | Oct | sho | wn sep | | y. (See | | | mient i | unung | | 1 | Canberra Dover, Dover, NJ | | 100 | | 1000 | 2000 | Е | Iı | nitial / 1 | Reorde | er | | 2/3 | | | 7 / 1 | | | 1 / | /7 | | | 8 / 8 | | | uest.
FY02 o | quantit | y of 10 | 00 deli | very w | as acce | lerated | | | | | | | | | | Н | | | | | | | | | | | | | | | | | froi | m May | 02 to | Dec 01 | per co | ntracto | r reques | st. | 1 | - | 1 | 1 | Exhib | it P-40, Budge | et Item Justii | ication She | et | | I | Date: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|-----------------|---------|-------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | | CB INSTALLA | ΓΙΟΝ/FORCE | PROTECTIO | N PROGRAM | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | | | 32.4 | 76.6 | 101.8 | 152.4 | 202.7 | 227.5 | 252.1 | | 1045.5 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | 32.4 | 76.6 | 101.8 | 152.4 | 202.7 | 227.5 | 252.1 | | 1045.5 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | 32.4 | 76.6 | 101.8 | 152.4 | 202.7 | 227.5 | 252.1 | | 1045.5 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: In response to the 11 September 2001 terrorist attacks, \$32.9M was budgeted in FY03 for installation protection equipment. The Chemical and Biological (CB) Installation Protection Equipment is an integrated suite of highly effective chemical and biological sensors and support equipment to be installed at nine installations during FY03 to support a "CONUS Pilot Protection Project". The CONUS Pilot Protection Project will demonstrate the efficacy of an integrated suite of highly effective chemical and biological sensors and support equipment installed at the nine installations. The suite provides tiered sampling/collection, detection, identification and warning response capabilities. It is designed to provide early, indoor / outdoor collection, presumptive identification and warning capabilities. Confirmatory identification and enhanced medical surveillance capability is also included. Sensors include Joint Biological Point Detection System (JBPDS) and Joint Portal Shield (JPS) for bio-agent detection and presumptive identification, Dry Filter Units (DFU) for continuous indoor sampling/ collection, Hand Held Assays (HHA) for presumptive identification, Automated Chemical Agent Detector and Alarm (ACADA) for chemical agent detection, and the Ruggedized Advanced Pathogen Identification Device (RAPID) for confirmatory identification and enhanced medical surveillance. The CB Installation/Force Protection Program (CBIFPP) consists of a highly effective suite of manual and automated chemical and biological detection equipment. The placement and set-up of this equipment is integrated into base operational command and control infrastructure. Bio-detection equipment will consist of automated Joint Biological Point Detection and Portal Shield systems deployed along with manual Dry Filter Unit samplers with support from confirmatory laboratories designed with tiered, multi-technology testing protocols. Chemical detection will be provided by ACADA and the Joint Chemical Agent Detector (JCAD) linked to central command and control. The program also procures all initial detection system consumables, New Equipment Training (NET), employment support, spares, Contractor Logistics Support, and operators. This program will provide near maximum (Level 3) chemical and biological protection coverage to 200 DoD installations with the first priority given to installations that have the largest populations in or near them. **JUSTIFICATION:** FY04 will procure CBIFPP equipment for 15 installations. | Exhibit P-5, Weapon
WPN SYST Cost Analysis |
 | | activity/Serial N
SE-WIDE/3/CHE | | (FP0500 | Item Nomencla
CB INSTALL
CTION PROGR | ATION/FORC | E | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|------------------------------------|------------------|--------------------|--|----------------------------------|------------------------------------|----------------|----------------------------------|-------------------------------------|---| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. Biological Warfare Agent Detection | | | | | | | | | | | | | | | Automated Joint Portal Shield (JPS) Joint Biological Point Detection System (JBPDS) - Homeland Security Configeration | | | | | 15390 | 54 | 285.000 | 25650 | 90 | 285.000 | 43232 | 120 | 360.267 | | Manual Dry Filter Units (DFU) DFU enclosures DFU Kits Remote Network Relays Biological Sampling Kits | | | | | 43
270
882 | 36
30000
126 | 1.194
0.009
7.000 | 269
450
1980
2700
45 | 225
225
165000
300
750 | 0.012
9.000 | 359
600
2630
3600
60 | 300
300
219000
400
1000 | 1.197
2.000
0.012
9.000
0.060 | | 2. Chemical Agent Warfare Detection Automated Automated Chemical Agent Detector and Alarm (ACADA) ACADA power supply and enclosure | | | | | 1800 | 180 | 10.000 | 3000
2100 | 300
300 | | | | | | Joint Chemical Agent Detector (JCAD) Manual M8/M9 Paper/M256 Kits | | | | | | | | 11 | 60 | 0.183 | 1638
15 | 400
80 | 4.095
0.188 | | 3. Confirmatory Analysis ElectroChemiLuminescence (ECL) Polymerase Chain Reaction (PCR) Mass Spectrometry (MS) Ruggedized Advanced Pathogen Identification Device (RAPID) | | | | | 1080 | 18 | 60.000 | 900
900
1500 | 15
15
15 | 60.000 | 1200
2000 | 20
20 | 60.000
100.000 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | (FP0500 | Item Nomencla
) CB INSTALL
CTION PROGR | ATION/FORC | E | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|----|------------|-------|-----------------------------------|--------------|----------------|--|----------------------|----------------------------|-------------------------|-----------------------|---------------|-------------------------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Joint Biological Agent Identification and Diagnosis (JBAIDS) JBAIDS Sample Prep, Support Equipment | | | | | | | | | | | 1039
338 | 20
20 | 51.950
16.900 | | 4. Reagent Consumables Critical Reagents - Hand Held Assays (HHA) Critical Reagents - Laboratory Reagents JPS/JBPDS Caddies | | | | | 720
730 | 30000
73000 | 0.024
0.010 | 4950
8250
5475 | 165000
165000
136875 | 0.030
0.050
0.040 | 6600
11000
7300 | 220000 | 0.030
0.050
0.040 | | 5. Systems Integration and Engineering Government Medical Surveillance Integration with Sensors Confirmatory Laboratory Automation | | | | | 2275
1500 | | | 3427
5250
2250 | | | 3389
6000
2500 | | | | 6. Contractor Logistics Support (CLS) Initial Spares Installation Infrastructure Support Concept of Operations (CONOPS) and New Equipment Training (NET) | | | | | 4838
2845 | | | 1500
1500
4500 | | | 2000
1808
4500 | | | | The FY04 and outyear equipment mix may change based on the outcome of the FY03 pilot program. Equipment configurations will optimize Installation/Force Protection capability at each facility by incorporating lessons learned and integrating available, emergent superior CB technology. | | | | | | | | | | | | | | | TOTAL | | | | | 32373 | | | 76607 | | | 101808 | | | | | Exhibit P-5a, Budget | Procurement H | listory and Planning | | | | | Date: | February 20 | 03 | |--|----------------------------|--------------------------------|-----------------------------|---------------|-----------------------|--------------------------|------------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENS | SE-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line I
(FP0500 | tem Nomeno
0) CB INST | clature:
ALLATION/F | ORCE PROT | ECTION PI | ROGRAM | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Dry Filter Units (DFU) | | | | | | | | | | | | FY 03 | ACS Defense, Wash DC | C/FFP | PEOCBD, Falls Church,
VA | Nov-02 | Jan-03 | 36 | 1194 | Yes | | | | FY 04 | ACS Defense, Wash DC | C/FFP | PEOCBD, Falls Church,
VA | Dec-03 | Feb-04 | 225 | 1196 | Yes | | | | FY 05 | ACS Defense, Wash DC | C/FFP | PEOCBD, Falls Church,
VA | Dec-04 | Feb-05 | 300 | 1197 | Yes | | | | DFU enclosures | | | | | | | | | | | | FY 04 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Dec-03 | Feb-04 | 225 | 2000 | Yes | | | | FY 05 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Dec-04 | Feb-05 | 300 | 2000 | Yes | | | | DFU Kits | | | | | | | | | | | | FY 03 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Mar-03 | Apr-03 | 30000 | 9 | Yes | Exhibit P-5a, Budget l | Procurement H | istory and Planning | | | | | Date: | ebruary 20 | 03 | |--|---------------------------|--------------------------------|-----------------------------|---------------|-----------------------|--------------------------|------------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENS | E-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line I
(FP0500 | tem Nomeno
0) CB INST | clature:
ALLATION/F | ORCE PROT | ECTION PI | ROGRAM | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | DFU Kits (cont) | | | | | | | | | | | | FY 04 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Mar-04 | Apr-04 | 165000 | 12 | Yes | | | | FY 05 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Mar-05 | Apr-05 | 219000 | 12 | Yes | | | | Remote Network Relays | | | | | | | | | | | | FY 03 | Sentel Corp, Dahlgren, VA | C/FFP | PEOCBD, Falls Church,
VA | Nov-02 | Jan-03 | 126 | 7000 | Yes | | | | FY 04 | Sentel Corp, Dahlgren, VA | C/FFP | PEOCBD, Falls Church,
VA | Dec-03 | Feb-04 | 300 | 9000 | Yes | | | | FY 05 | Sentel Corp, Dahlgren, VA | C/FFP | PEOCBD, Falls Church,
VA | Dec-04 | Feb-05 | 400 | 9000 | Yes | | | | M8/M9 Paper/M256 Kits | | | | | | | | | | | | FY 04 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Dec-03 | Feb-04 | 60 | 183 | Yes | Exhibit P-5a, Budge | t Procurement H | istory and Planning | | | | | Date: | ebruary 20 | 03 | |---|-------------------------|--------------------------------|-----------------------------|---------------|-----------------------|---------------------------|------------------------|---------------------------|------------------------|-----------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WID | DE/3/CHEM-BIO DEFENSE | Weapon System Typ | oe: | | P-1 Line I
(FP0500 | tem Nomeno
() CB INST. | clature:
ALLATION/F | ORCE PROT | ECTION PI | ROGRAM | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue | | M8/M9 Paper/M256 Kits (cont) | | | | | | | | | | | | FY 05 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Dec-04 | Feb-05 | 80 | 188 | Yes | | | | ElectroChemiLuminescence (ECL) | | | | | | | | | | | | FY 04 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Dec-03 | Feb-04 | 15 | 60000 | Yes | | | | FY 05 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Dec-04 | Feb-05 | 20 | 60000 | Yes | | | | Polymerase Chain Reaction (PCR) | | | | | | | | | | | | FY 04 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Dec-03 | Feb-04 | 15 | 60000 | Yes | | | | Mass Spectrometry (MS) | | | | | | | | | | | | FY 04 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Dec-03 | Feb-04 | 15 | 100000 | Yes | Exhibit P-5a, Budget l | Procurement Hi | story and Planning | | | | | Date:
F | February 20 | 03 |
---|---|--------------------------------|-----------------------------|---------------|------------------------|--------------------------|------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CI | HEM-BIO DEFENSE | Weapon System Typ | e: | | P-1 Line It
(FP0500 | tem Nomeno
)) CB INST | elature:
ALLATION/F | ORCE PROTI | ECTION PI | ROGRAM | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Mass Spectrometry (MS) (cont) | | | | | | | | | | | | Ruggedized Advanced Pathogen Identification Device (RAPID) FY 03 | IDAHO Technologies, Salt
Lake City, UT | C/FFP | PEOCBD, Falls Church,
VA | Nov-02 | Jan-03 | 18 | 60000 | Yes | | | | Part | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |---|----------|---|-------|---------|--------|-----------|-------------|--------------|-------|------------|--------|--------|--------|---------|-------|-------|-------|--------|----------|--------|--------|--------|---|--------|--------|-------|-------|--------|--------|---------|--------|--------|-------------| | COST ELEMENTS | | Exhibit P21, Product | ion S | chedule | | | | (1 | FP050 | 00) CB | INS' | TALL | ATIO | ON/FO | ORCE | E PRO |)TEC | TION | I PRO | GRA | M. | | | | | | | Fe | bruary | 2003 | | | | | COST ELEMENTS F F F F F F F F F | | | | | | | | | | | | | Fi | iscal Y | Year | 02 | | | | | | | | | I | iscal | Year | 03 | | | | | | | COST ELEMENTS F C C FROM N D J F M A M J J A S O N D J F M A M A J J J A S O N D J F M A M A J J J A S O N D J F M A M A J J J M A M J J J M A M J J J M A M J J J M A M A M J J J M A M A M J J J M A M A M J J J M A M A M J J J M A M A M A M J J J M A A | | | | | c | DDOC | ACCED | DAI | | | | | | | | Cal | lenda | r Yea | ar 02 | | | | | | | | Calei | ıdar ` | Year (|)3 | | | L | | Day Filter Units (DFU) 3 FV 03 A 360 | | COST ELEMENTS | F | FY | E
R | QTY | PRIOR
TO | DUE
AS OF | C | 0 | Е | J
A | Е | Α | P | Α | | | U | Е | C | О | Е | J
A | Е | Α | P | Α | Ü | | A
U | S
E | A
T
E | | DEUKIIS | | COST EEEIVIEIVIS | K | | V | | 1001 | 1001 | T | V | С | N | В | R | R | Y | N | L | G | P | Т | V | С | N | В | R | R | Y | N | L | G | P | R | | DEUKIIS | | | | | | | | | _ | | | | | | _ | | | | _ | | _ | _ | | _ | _ | | | | | | | | | | Remote Network Relays | | ` ' | | | | | | | _ | | | | | | _ | | | | - | | | A | | 18 | 18 | | | | | | | | | | Ruggedized Advanced Pathogen Identification Device | | | | | _ | | | | _ | Ш | | | | | _ | | | _ | _ | | _ | _ | _ | ┡ | - | A | 10000 | 20000 | _ | _ | | | | | Number NAME/LOCATION Name Nam | | · | | | | | | | _ | Ш | | | | | _ | | | | _ | | _ | A | | _ | _ | | _ | | | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | Ruggediz | ed Advanced Pathogen Identification Devic | 4 | FY 03 | A | 18 | | 18 | | | | | | | _ | | | | | | _ | A | | 9 | 9 | | _ | | | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | | _ | Ш | | | | | _ | | | | _ | | _ | _ | | _ | _ | | _ | | _ | _ | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | | _ | | | | | | _ | | | _ | _ | | _ | _ | _ | _ | _ | | _ | | _ | _ | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | | | Ш | | | | | _ | | | | | | _ | _ | | _ | _ | | _ | | _ | _ | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | | | Ш | | | | | | | | | | | _ | | | _ | _ | | _ | | _ | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | _ | | | | | | | | | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | | | П | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | | 0 | NI | D | т | Е | М | ۸ | м | т | т | ۸ | C | 0 | NI | Ъ | т | Е | М | ۸ | М | т | т | ۸ | c | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | | | N
O | | | F
E | | | | | | I I | 5
E | C | N
O | E | | F
E | | | | | | A
U | S
E | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Admittative Production 4 After 1 Oct | | | | | | | | | T | v | C | N | В | R | | Y | | | Ğ | | T | v | C | N | В | | | Y | N | | Ğ | P | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Admittative Production 4 After 1 Oct | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | ī | [FAD
| TIME | 25 | | | | | TOTA | ΛĪ | | REM | ARKS | | | | | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After | WIFT | | | TIC | ODCCI | ONKATES | | | | | | | | | Δdmin | | | TIIVIL | | Produ | uction | | 1 | 1017 | IL. | 1 1 | | | | 1/8/5 _ | 10· M: | v - 15 | . ПОМ | | 1 Camber Corp Inc., Wash DC 10 14 20 E Initial / Reorder 0 / 0 3 / 1 1 / 4 4 / 5 (M98801), JCP (00), a production schafules will app production. 2 Graseby Dynamics LTD, Westford, UK 20 270 750 E Initial / Reorder 2 / 0 5 / 2 1 / 5 6 / 7 production schadules will app production. production schadules will app program P-21. Biological Sate 4 IDAHO Technologies, Salt Lake City, UT 20 40 60 E Initial / Reorder 1 / 0 1 / 0 2 / 1 3 / 1 Held Assay (HHAA), and Labor 5 TBS 20000 40000 90000 E Initial / Reorder 0 / 0 5 / 0 2 / 0 7 / 0 PCRP(JPO210 and JX0210) P- 6 TBS 5000 10000 20000 E Initial / Reorder 0 / 0 0 / 0 0 / 0 0 / 0 CRP(JPO210 and JX0210) P- | Number | NAME/LOCATION | | MIN | | 1-8-5 | MAX | UOM | | | | | Pr | | | | | Oct | | | | | А | fter 1 | Oct | | | | | | | | | | 2 Graseby Dynamics LTD, Westford, UK 20 270 750 E Initial / Reorder 2/0 5/2 1/5 6/7 (My8801), 3Ce (1910) approduction schedules will approduction schedules will approduct on approduce with approduct on schedules will approduce with approduct on schedules will approduce with approximate with approach app | | | | | | | | | Ī | nitial /] | Reorde | er | 3 ACS Defense, Wash DC 15 40 60 E Initial / Reorder 1 / 1 1 / 1 2 / 2 3 / 3 program P-21 Beloignical Span 4 IDAHO Technologies, Salt Lake City, UT 20 40 60 E Initial / Reorder 1 / 0 1 / 0 2 / 1 3 / 1 Held Assay (HHA), and Labo 5 TBS 2000 4000 90000 E Initial / Reorder 0 / 0 5 / 0 2 / 0 7 / 0 Production schedules will approduction schedules will approduct on schedules will approduct on schedules will approduct on the schedules will approduce to approve | | | | | | | | | _ | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | 4 IDAHO Technologies, Salt Lake City, UT 20 40 60 E Initial / Reorder 1 / 0 1 / 0 2 / 1 3 / 1 Held Assay (HHA), and Labo production schedules will app conduction schedule | | | | | | | | | _ | 5 TBS 20000 40000 90000 E Initial / Reorder 0 / 0 5 / 0 2 / 0 7 / 0 production schedules will app CRP(JPO210 and JX0210) P- 6 TBS 5000 10000 20000 E Initial / Reorder 0 / 0 0 / 0 0 / 0 0 / 0 O/ | | · | | | | - | | | _ | | | | | | | | | | | | | | | | | _ ^ | - | | _ | | | | | | 6 TBS 5000 10000 20000 E Initial / Reorder 0 / 0 0 / 0 0 / 0 0 / 0 CRP(JPO210 and JX0210) P- | | | | | 4 | | | | _ | | | | | | | _ | | | | | | | | | | | | | | | | he | CR | P(JPO | 210 an | 1 JX02 | 10) P-2 | 21. | | | | 7 Sentel Corp, Dahlgren, VA 20 40 80 E Initial / Reorder 0 / 0 0 / 0 0 / 0 0 / 0 | 7 | Sentel Corp, Dahlgren, VA | | 20 | | 40 | 80 | E | | | | | | 0/0 | | | 0/0 | | | | | | | 0/0 | | 1 | | | | | | | | | 8 TBS 15 40 60 Initial/Reorder 0/0 2/0 3/0 5/0 | 8 | | | | | 40 | 60 | | _ | | | | | 0/0 | | | | | | | | | | | | 1 | | | | | | | | | 9 TBS 15 40 60 Initial/Reorder 0/0 2/0 3/0 5/0 | 9 | TBS | | 15 | | 40 | 60 | | I | nitial /] | Reord | er | | 0/0 | | | 2/0 | | | 3 | / 0 | | | 5 / 0 |) | 1 | | | | | | | | | | | | | | | P-1 Item | Nomenclatu | | an | D. CO. | | | 03.77 | o p. cr | - nn c | mp or | | nn o | | | | | Γ | Oate: | | | | | • | | | ٦ | |-----------|--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|----------------|-------------|-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------------|---| | | Exhibit P21, Produc | tion S | chedule | | | | (1 | P050 | 00) CB | INS | IALL | | | | | TEC | HON | PROC | jRAN. | l | | | _ | | | | | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal ` | Year | 04 | | | | | | | | | Fi | iscal ` | Year | 05 | | | | ┙. | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | r 04 | | | | | | | (| Calen | dar Y | ear 0 | 5 | | L
A | | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S T
E E
P R | _ | | | | | | | | | | | _ | | _ | | | r Units (DFU) | 3 | FY 04 | A | 225 | | 225 | | | A | | 60 | 60 | 60 | 45 | | | | - | | _ | | | | | | | | | - | | _ | | DFU encl | | 8 | FY 04 | A | 225 | | 225 | | | A | | 60 | 60 | 60 | | | | | - | _ | | | | | | _ | | | | _ | _ | _ | | DFU Kits | | 5 | FY 04 | A | 165000 | | 165000 | | | | | | A | 90000 | _ | | | | _ | _ | | | | | | | | | | | | _ | | | Network Relays | 7 | FY 04 | A | 300 | | 300 | | | A | | 80 | 80 | 80 | 60 | | | | _ | _ | | | | | | | | | | | | _ | | | aper/M256 Kits | 9 | FY 04 | A | 60 | | 60 | | Ш | A | | 25 | 35 | _ | | | ш | | - | _ | _ | | | | | | | | | - | _ | _ | | | nemiLuminescence (ECL) | 10 | FY 04 | A | 15 | | 15 | | | A | | 7 | 8 | | | | ш | | _ | | | | | | | | | | | _ | | _ | | | se Chain Reaction (PCR) | 10 | FY 04 | A | 15 | | 15 | | | A | | 8 | 7 | _ | | | ш | | - | _ | _ | | | | | | | | | - | | _ | | Mass Spe | ctrometry (MS) | 10 | FY 04 | A | 15 | | 15 | | Ш | A | | 7 | 8 | \vdash | | | \blacksquare | | - | _ | | | | | | _ | | | | _ | _ | _ | | | | - | | | | | | | | | | | | | | | | | _ | | _ | | | | | | | | | _ | | _ | | _ | r Units (DFU) | 3 | FY 05 | A | 300 | | 300 | | | | | | | _ | | | ш | | - | _ | _ | A | | 60 | 60 | 60 | 60 | 60 | | - | | _ | | DFU encl | | 8 | FY 05 | A | 300 | | 300 | | | | | | | | | | ш | | _ | _ | _ | A | | 60 | 60 | 60 | 60 | 60 | | _ | | _ | | DFU Kits | | 5 | FY 05 | A | 219000 | | 219000 | | | | | | | | | | | | _ | _ | | | | | Α | 90000 | 90000 | 39000 | | | | | | | Network Relays | 7 | FY 05 | Α | 400 | | 400 | | | | | | | _ | | | | | _ | _ | | A | | 80 | 80 | 80 | 80 | 80 | | | | | | M8/M9 P | aper/M256 Kits | 9 | FY 05 | A | 80 | | 80 | | | | | | | _ | | | | | _ | | | A | | 25 | | 20 | | | | | | _ | | ElectroCh | nemiLuminescence (ECL) | 10 | FY 05 | A | 20 | | 20 | | | | | | | _ | | | ш | | _ | _ | | A | | 7 | 8 | 5 | | | | | | _ | | | | | | | | | | | | | | | | | | | ш | | _ | _ | | | | | | | | | | _ | | _ | | | | | | | | | | | | | | | | _ | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | Ш | | | | | _ | | | ш | | _ | _ | | | | | | | | | | _ | ш | | _ | | | | | | | | | | | _ | | _ | | | | | | | | | | | | | | | | | | | ш | | _ | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | | TIMES | | ъ. | | | 1 | OTAI | - | | REMA | | | 10.15 | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Dr | rior 1 C | | istrativ | ve
fter 1 (|)et | | Produc
After 1 | | | Λf | ter 1 C |)et | | | | | | | t - 15; UON
ime - 2. | 1 | | 1 | Camber Corp Inc., Wash DC | | 10 | | 14 | 20 | E | Ī | nitial / | Reorde | er e | 11 | 0/0 | | Λ | 3/1 | Jei | | 1/4 | | | | 4/5 | | | | | | | 00), A | | | | 2 | Graseby Dynamics LTD, Westford, UK | | 20 | | 270 | 750 | E | _ | nitial / | | _ | | 2/0 | | | 5/2 | | | 1/: | | | | 6/7 | | | | | | | | OS (JM000 | | | 3 | ACS Defense, Wash DC | | 15 | | 40 | 60 | E | | nitial / | | | | 1/1 | | | 1/1 | | | 2/2 | | | | 3/3 | | | | | | | | e respective
its, Hand | 3 | | 4 | IDAHO Technologies, Salt Lake City, UT | | 20 | | 40 | 60 | Е | | nitial / | | | | 1/0 | | | 1/0 | | | 2 / | | | | 3 / 1 | | Held | l Assay | (HHA | (A), and | Labor | atory R | eagents | | | 5 | TBS | | 20000 | | 40000 | 90000 | E | I | nitial / | Reorde | er | | 0/0 | | | 5/0 | | | 2/0 |) | | | 7/0 | | | | | | | ar on th | e | | | 6 | TBS | | 5000 | | 10000 | 20000 | E | I | nitial / | Reorde | er | | 0/0 | | | 0/0 | | | 0/0 |) | | | 0/0 | | CRP | (JPO2 | 10 and | JX021 | 10) P-2 | 1. | | | | 7 | Sentel Corp, Dahlgren, VA | | 20 | | 40 | 80 | Е | I | nitial / | Reorde | er | | 0/0 | | | 0/0 | | | 0/0 |) | | | 0/0 | | | | | | | | | | | 8 | TBS | | 15 | | 40 | 60 | | I | nitial / | Reorde | er | | 0/0 | | | 2/0 | | | 3/0 |) | | | 5/0 | | | | | | | | | | | 9 | TBS | | 15 | | 40 | 60 | | I | nitial / | Reorde | er | | 0/0 | | | 2/0 | | | 3 / (|) | | | 5/0 | | | | | | | | | | | Exhibi | t P-40, Budge | et Item Justif | ication She | et | | 1 | Date: | F | ebruary 2003 | | | |--|---------------|----------------|-------------|--------------|----------------|---------|--------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DEF | FENSE | | P-1 Item Nome | | 0) CB EMERGE | NCY FIRST F | RESPONSE EG | QUIPMENT | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | | | 8.0 | | | | | | | | 8.0 | | Less PY Adv
Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | 8.0 | | | | | | | | 8.0 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | 8.0 | | | | | | | | 8.0 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The CB Emergency First Response Equipment is an equipment set provided to Emergency Responders (Fire, HazMat, Security, EOD, and Medical personnel) on military installations that allows them to perform their duties during Chemical, Biological, Radiological, Nuclear or High-Yield Explosive (CBRNE) incidents. Part of an FY03 pilot program initiative to enhance DoD installation emergency response preparedness, such equipment will be provided to each of nine installations during FY03. The pilot project establishes the baseline for evaluation of installation preparedness in each of the four Services. This equipment provides the capability to identify that a CBRNE incident has occurred, to protect the responders while they perform their duties in or around a contaminated area, and to decontaminate and medically manage casualties resulting from the incident. This equipment list is illustrative and is based upon the best available estimates. The precise equipment package provided to any individual installation will be tailored to address current capabilities and requirements dictated by installation, mission, existing equipment inventory, and interoperability with local civil emergency response authorities. The CB Emergency First Response equipment is required to outfit a minimum capability to conduct the full range of CBRNE incident response on a given installation. This equipment package complies with draft Department of Defense instruction standards and enhances execution of the CBRNE/weapons of mass destruction annex to existing antiterrorism/force protection plans required for each installation. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | .ctivity/Serial N
SE-WIDE/3/CHE | | (FR0100 | Item Nomencla
) CB EMERGE
NSE EQUIPME | ENCY FIRST | | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |---|----|------------|-------|------------------------------------|------------|---------|---|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | CB Emergency Response Equipment | | | | | | | | | | | | | | | Protective Ensemble | | | | | 2295 | 9 | 255.000 | | | | | | | | Physical Security Material and Explosive Detection | | | | | 99 | 9 | 11.000 | | | | | | | | 3. Chem/Bio/Rad Detection and Survey Equipment | | | | | 1260 | 9 | 140.000 | | | | | | | | Equipment and Patient Decontamination Materials | | | | | 774 | 9 | 86.000 | | | | | | | | Command, Control, Communication, and Computing Equipment | | | | | 1341 | 9 | 149.000 | | | | | | | | 6. Medical Equipment and Pharmaceuticals | | | | | 2197 | 9 | 244.111 | | | | | | | | NOTE: This equipment list is illustrative and is based upon the best available estimates. The precise equipment package provided to any individual installation will be tailored to address current capabilities and requirements dictated by installation, mission, existing equipment inventory and interoperability with local civil emergency response authorities. | | | | | | | | | | | | | | | TOTAL | | | | | 7966 | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | ebruary 200 | 3 | |---|-------------------------|--------------------------------|-----------------------------|---------------|----------------------|------------------------|----------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It
(FR01 | em Nomenc
00) CB EM | lature:
ERGENCY F | IRST RESPON | ISE EQUIP | MENT | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Protective Ensemble FY 03 | TBS | C/FFP | PEOCBD, Falls Church,
VA | Mar-03 | Apr-03 | 9 | 255000 | Yes | | | | REMARKS: | | | | | | | | | | | | | | | | | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | | |-------------|----------------------|--------|-----------|--------|-------------|-------------|--------------|-------------|-------------|--------|----------|-------------|------------------|--------|----------|---------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|-------------|--------|-------------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | (FR0 | 100) C | CB EN | MERC | | | | | ONSE | E EQU | JIPMI | ENT | | | | | | | | | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | ear (| | | | | | | | | | F | | Year | | | | | _ | Ţ | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | r Yea | r 02 | | | | | | | _ | _ | dar Y | ear 0 | | | _ | L
A | | | COOR EL EMENTEC | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O
V | D
E | J
A | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U
N | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | C | A
N | В | A
R | P
R | A
Y | U
N | Ĺ | Ğ | P | Ť | V | Ċ | N | В | R | R | A
Y | N | Ĺ | Ğ | P | R | | 70 | | | 777.02 | | | | 0 | | | _ | | | | | | | | | _ | | | | | | | | | | | _ | _ | | | Protective | e Ensemble | 1 | FY 03 | A | 9 | | 9 | | | | | | | | | | | | | | | | | | A | 1 | 1 | 1 | 1 | 1 | 1 | 3 | _ | _ | _ | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | | | \dashv | + | _ | | | | | | | | | | | _ | - | _ | + | _ | _ | _ | \dashv | + | _ | | | | | | | | | | | O
C | N | D
E | J
^ | F | M | A
P | M | J
U | J
U | A | S
E | 0 | N | D
E
C | J
^ | F
E | M
A | A
P | M | J | J
U | A | S
E | | | | | | | | | | | T | O
V | C | A
N | E
B | A
R | R | A
Y | N | L | U
G | P
P | C
T | O
V | C | A
N | В | R | R | A
Y | U
N | L | U
G | P P | | | MFR | | | PR | ODUCT: | ON RATES | | | | | | | | | | I | .EAD | TIMES | S | | | | 7 | ГОТА | L | | REM. | ARKS | | | | | | | | | | | | | | | | | | | _ | | | istrativ | | | | Produ | | | | | _ | | | | | | | | | | Number
1 | NAME/LOCATION
TBS | | MIN.
1 | | 1-8-5
1 | MAX.
1 | UOM
E | Ir | nitial / I | Reorde | er | | ior 1 O
0 / 0 | ct | | ter 1 C | Oct | | After
2/ | | | | fter 1 (| | ł | | | | | | | | | · | 100 | | · | | | | L | | nciai / 1 | corac | 01 | | 070 | | | 1 / 1 | | | 27 | | | | 373 | | 1 | - | 1 | 1 | _ | | | | | | | | | | | | | | - | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | 1 | Date: | | | | | | | | | |-------------|----------------------|--------|-----------|--------|-------------|-------------|--------------|-------------|-------------|--------|--------|--------|------------------|--------|----------|--------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|-------------|--------|-------------|----------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | (FR0 | 100) C | CB EN | MERO | | | | | ONSE | E EQU | JIPMI | ENT | | | | | | | | | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | ear (| | | | | | | | | | F | | Year | | | | | _ | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | r Yea | r 04
| | | | | | | | Caler | _ | ear 0 | 5 | | | L
A | | | COCT DI ENGENTE | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O
V | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U
N | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | Č | A
N | В | A
R | R | A
Y | U
N | Ĺ | Ğ | P | Ť | V | Č | N | В | R | R | A
Y | N | Ĺ | Ğ | P | R | _ | | | Protective | e Ensemble | 1 | FY 03 | A | 9 | 6 | 3 | 1 | 1 | 1 | | | | | | | | | | | | | H | | | | | | | | _ | _ | _ | | | | _ | | | | - | | | | _ | - | | | | | _ | L | | _ | | | | | _ | H | | | | | | | - | \dashv | - | | | | | _ | _ | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | М | J | J | Α | S | | | | | | | | | | | C
T | О | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U | U
G | E
P | C
T | O
V | D
E
C | A
N | E
B | A
R | P
R | Α | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCTI | ON RATES | | | Г | | | | | | | | | TIMES | | | | | | ГОТА | L | | REM | ARKS | | | | | | | Nissahan | NAME/LOCATION | | MIN. | | 105 | MAY | HOM | | | | | D | | | istrativ | e
ter 1 C |) - 4 | | Produ | | | | A 1 . | 0-4 | | | | | | | | | | Number
1 | NAME/LOCATION
TBS | | MIN.
1 | | 1-8-5
1 | MAX.
1 | UOM
E | Ir | itial / I | Reorde | er | | ior 1 O
0 / 0 | ct | | 1 / 1 | et | | After
2/ | | | | fter 1 (| | 1 | 1 | Exhi | bit P-40, Budg | et Item Justif | ication She | et | | | Date: | F | Sebruary 2003 | | | |---|----------------|----------------|-------------|--------------|----------------|---------|--------------|------------|---------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | | JOINT WARNII | NG & REPOR | TING NETWO | ORK (JWARN) | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | 2472 | 2974 | 7978 | 15755 | 12500 | | | 41679 | | Gross Cost | 33.1 | 4.7 | | 7.5 | 7.7 | 16.7 | 30.7 | 24.3 | | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 33.1 | 4.7 | | 7.5 | 7.7 | 16.7 | 30.7 | 24.3 | | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 33.1 | 4.7 | | 7.5 | 7.7 | 16.7 | 30.7 | 24.3 | | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Joint Warning & Reporting Network (JWARN) will provide standard integration and analysis of Nuclear Biological Chemical (NBC) detection information with Command, Control, Communications, Computers and Intelligence Surveillance Information and Intelligence (C4ISR) on the battlespace and automating the NBC warning and reporting processes currently performed manually throughout the Services. The JWARN will collectively consist of: Commercial Off the Shelf (COTS) materiel and JWARN software for C4ISR. The JWARN is being developed for deployment with NBC detectors in the following battlespace applications: Combat and armored vehicles, tactical vehicles, vans, shelters, shipboard application, area warning, semi-fixed sites, and fixed sites. The JWARN materiel consists of: Display/Control for operator and subsystem interfaces; interfaces (known as universal and communications interface units) which link together to form an "Interface Architecture"; Sample Transfer System designed to function with existing chemical detectors (e.g., the Telemetry Link Radio for area warning and fixed site NBC detector operations); Personnel Alarms; and installation kits to mount components and tailor the Software Version 3 JWARN for specific hosts. The JWARN interfaces with the ACADA/NDI, the AN/VDR-2 RADIAC Set, the M21 Remote Standoff Chemical Agent Alarm, the Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD), NBC Reconnaissance System (NBCRS) sensors, Joint Biological Point Detection System (JBPDS), meteorological and communications equipment, other existing and developmental NBC detectors, existing and future command and control radios, appliques, vehicle navigation systems, collective protection equipment, and NBC analysis software. The JWARN will monitor and display NBC information received from the NBC detectors or via C4ISR and will automatically format and transmit compatible NBC reports within C4ISR. Block I was the initial acquisition and fielding of COTS and Government Off the Shelf (GOTS JUSTIFICATION: FY04 funding provides for the procurement of 2,472 JWARN BLOCK II software and system support for Block I JWARN. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2003 | |---|------------|---------------|-----------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(G47101) | JOINT WARNING & REPORTING NETWORK (JWARN) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj CA5 | В | | | | ## **RDT&E Code B Item** The Joint Warning & Reporting Network (JWARN) will provide standard integration and analysis of Nuclear Biological Chemical (NBC) detection information with Command, Control, Communications, and Computers Information and Intelligence (C4I2) on the battlespace, automating the NBC warning and reporting processes currently performed manually throughout the Services. The JWARN will monitor and display NBC information received from the NBC detectors or via C4I2 and will automatically format and transmit compatible NBC reports within C4I2. Block I was the initial acquisition and fielding of COTS and Government Off the Shelf (GOTS) software to standardize NBC warning and reporting throughout the Armed Forces. Block II will integrate NBC legacy and future detector systems, NBC Warning and Reporting Software Modules, and NBC Battlefield Management Modules in the Joint Services C4I2 systems. Block III will provide the full JWARN capability to the commanders with automatic reporting of NBC data from sensor/detector to C4ISR systems. Block III is to fully develop the JWARN mission application software to include the following additional C4ISR systems targeted as hosts: Maneuver Control System (MCS), Advanced Field Artillery Tactical Data System (AFATDS), Force XXI Battle Command Brigade and Below System (FBCB2), and Command and Control Personal Computer (C2PC). RDT&E FY01 and Prior - 43.2M; FY02 - 8.4M; FY03 - 8.3M; FY04 - 20.8M; FY05 - 8.6M; FY06 - 3.6M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | DEVELOTIMENT/TEST STATOS AND MAJOR MILESTONES | START | COMILLIL | |--|---------|----------| | Block II System Demonstration and Development (SDD) Contract Award | 2Q FY03 | 2Q FY03 | | Block II Developmental Test/Operational Assessment | 4Q FY03 | 2Q FY04 | | Block II Milestone C | 3Q FY04 | 3Q FY04 | | Block III Software Development Contract Award | 3Q FY03 | 3Q FY03 | | Block III DT/OA | 3Q FY05 | 4Q FY05 | | Block III Milestone C | 4Q FY05 | 4Q FY05 | | Block III LRIP Contract Award | 1Q FY06 | 2Q FY06 | | Block III Production Contract Option | 2Q FY06 | 3Q FY06 | COMPLETE START | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | ctivity/Serial N
EE-WIDE/3/CHE | | (G47101 | ttem Nomenck
) JOINT WAR
DRK (JWARN) | ature:
NING & REPO | RTING | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|------------|---------|--|-----------------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty
| Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JWARN Block II Software | В | 1000 | | | | | | 5509 | 2472 | 2.229 | | 2974 | 2.229 | | JWARN Block I Software System Support
System Engineering Cost (Gov't) | A | 1800 | | | | | | 1185
765 | | | 1021 | | | | Army Battle Command System | A | 2930 | 3 | 976.667 | TOTAL | | 4730 | | | | | | 7459 | | | 7651 | | | | | Exhibit P-5a, Budget | Procurement H | istory and Planning | | | | | Date:
F | ebruary 200 | 03 | |---|----------------------------|--------------------------------|--|------------------|------------------------|-------------------------|-----------------------|---------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WID | E/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line It
(G47101 | tem Nomenc
) JOINT W | lature:
ARNING & R | EPORTING N | ETWORK | (JWARN | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | JWARN Block II Software
FY 04
FY 05 | TBS
TBS | C/FFP
Option/1 | MCSC, Quantico, VA
MCSC, Quantico, VA | Jan-04
Jan-05 | Jun-04
Jun-05 | 2472
2974 | 2229
2229 | Yes
Yes | | | | Army Battle Command System FY 02 | Bruhn-Nutech, Columbia, MD | SS/FFP | SBCCOM, APG, MD | Oct-02 | Dec-02 | 3 | 976667 | Yes | | | | | | | | | | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |---------|----------------------------|--------|---------|--------|-------------|-------------|--------------|-------------|------------|--------|--------|--------|---------|--------|----------------|---------------|--------|-------------|----------------|--------|-------------|-------------|-------------|-------------|----------|--------|----------------|--------|----------------|-------------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (G | 34710 | 1) JOI | NT W | VARN | IING | & RE | EPOR | TING | NET | WOR | RK (JV | VARI | N) | | | | | | | | bruary | y 2 003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 02 | | | | | | | | | F | iscal | l Year | r 03 | | | | | _ | | | | | | s | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 02 | | | | | | | | Cale | ndar | Year (| 03 | | | L
A | | | ~~~~~~~~~~~ | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
^ | A
P | M
^ | J
U | J
U | A
U
G | S
E | O
C | N
O
V | D
E
C | J
A
N | F
E
B | M
A | | M | J
U | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | N | В | A
R | R | A
Y | N | L | G | P | T | V | C | N | В | R | R | A
Y | N | L | G | P | R | \blacksquare | | | | | | | Army Ba | ttle Command System | 2 | FY 02 | A | 3 | | 3 | | | | | | | | | | | | | A | | 3 | \vdash | | | - | + | \vdash | | | + | ╄ | _ | _ | ╀ | _ | L | - | | - | + | _ | \vdash | | + | + | ⊢ | \vdash | + | + | + | H | + | _ | | | _ | Н | | | | + | | | | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E
C | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | O
V | C | A
N | E
B | A
R | R | A
Y | N | L | U
G | P | T | O
V | С | A
N | В | R | R | A
Y | U
N | L | U
G | P | | | MFR | | | PR | ODUCT: | ON RATES | | | | | | | | | | | | TIME | | | | | 1 | ТОТА | L | | REM | IARK | S | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O | | istrativ
Af | e
fter 1 C | Oct | | Produ
After | | | Αt | fter 1 | Oct | | | | | | | | | | 1 | TBS | | 500 | | 2500 | 4000 | Е | Iı | nitial / l | Reorde | er | | 0/0 | | | 3/3 | | | 6 / | | | | 9/9 | | 1 | | | | | | | | | 2 | Bruhn-Nutech, Columbia, MD | | 1 | | 5 | 10 | Е | Iı | nitial / l | Reorde | er | | 2 / 1 | | | 1 / 1 | | | 3 / | 1 | | | 4/2 | | 4 | 1 | 1 | + | 1 | COST ELEMENTS M FY E QTY PRIOR TO AS OF C O E A E A P A U U U E C O E A E A P A U U U E C O E A E A P A U U U U E E E E E E | | | | | | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | | Date: | | | | | | | | | |--|--------|---------------------------|--------|---------|-------|----------|----------|------------|-----------|------------|--------|---------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------------|----------|--------|--------|--------|--------|--------|----------|-----|--------| | COST ELEMENTS | | Exhibit P21, Produc | tion S | chedule | | | | (G | 34710
 | 1) JOI | NT W | VARN | | | | | NET | rwoi | RK (J | WAR | N) | | | | | | | | bruary | 2003 | | | | | COST ELEMENTS R P Q I Q I Q I Q I Q I Q I Q I Q I Q I Q | | | | | | | | | L | | | | Fi | scal Y | Year | | | | | | | | | | F | | | | | | | _ | T | | COST ELEMENTS F R R R R R R R R R R R R R R R R R R | | | | | | _ | | | L, | | | | Cal | enda | r Yea | ır 04 | | _ | | | _ | | | Calen | dar Y | Year (| 5 | | _ | Α | | | | | MARN Block II Software | | COOT EL EMENTO | | FY | | | | | O
C | N
O | D
E | J
A | F
E | | A
P | M
A | | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | | T
E | | JWARN Block II Software | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | Ċ | N | В | | R | Y | N | | Ğ | P | T | V | Ċ | N | В | R | R | Y | N | Ĺ | Ğ | | R | | JWARN Block II Software | JWANN Block II Software | 300 | | | _ | | | | | | | | | | | JWARN Block II Software | | | | | | | | | | Н | | $\overline{}$ | | | _ | | | _ | _ | _ | - | | - | | | | | | - | | Н | _ | | | JWARN Bothware | | | | | | | | | | \vdash | | $\overline{}$ | | | | | | _ | _ | _ | ┢ | | - | H | | | - | | - | | \vdash | _ | | | | JWARN | Block II Software | 1 | FY 04 | N | 250 | | 250 | | | | Α | | | | | 50 | 50 | 50 | 50 | 50 | | | | | | | | | | | _ | | | | IWARN | Block II Software | 1 | FV 05 | ī | 2974 | | 2974 | | | | | | | _ | | | | | | Н | | | Δ | \vdash | | | | 222 | 222 | 222 | 222 | 1646 | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | JWARIN | Slock II Software | 1 | 11 03 | J | 2914 | | 2974 | | | | | | | | | | | | | Н | | | Α | \vdash | | | | 332 | 332 | 332 | 332 | 1040 | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | | | | | | | | | | П | П | | | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number
NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | Г | | | | | | | | | | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | П | | | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | | | | | | | | | | | | | | | | | | Г | | | | | | | | | | | | | | | | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | | | | | | | | | | | | | | | | | | Г | | | | | | | | | | | | | П | | | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | П | | | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | Α | M | J | J | Α | S | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | Α | U
N | U
L | U
G | Е | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct 1 TBS 500 2500 4000 E Initial / Reorder 0 / 0 3 / 3 6 / 6 9 / 9 | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | | TIME | S | | | | Ī | ГОТА | L | | REM. | ARKS | | | | | | | 1 TBS 500 2500 4000 E Initial/Reorder 0/0 3/3 6/6 9/9 | ,, . | | | , e=- | | | | ***** | | | | | _ | | | _ | | | | | | | 1 | misic1 / 1 | Dac-J | 0.00 | Pr | | Oct | | | | | | | | A | | | 1 | | | | | | | | | 2 Bruin-Nuteti, Columbia, NID 1 3 10 E minda/ Reorder 2/1 1/1 3/1 4/2 | | | | | | | | | | | | _ | | | | _ | | | | | | | | | | 1 | | | | | | | | | | | Dium-Nuccii, Columbia, MD | | 1 | | J | 10 | E | - 1 | muai / | Keorde | C1 | | 4/1 | | | 1 / 1 | | | 3 | / 1 | | | 4 / Z | | 1 | 1 | 1 | 1 | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |---------|--------------------------------|--------|-------------|--------|-------------|-------------|--------------|-------------|--------------------------|--------|--------|--------|----------------|--------|----------|----------|----------|-------------|--------|-------------|-------------|-------------|-------------|-------------|----------|----------|----------|--------|--------|-------------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (G | 64710 | 1) JOI | NT W | VARN | IING | & RE | EPOR | TING | NET | TWOF | RK (J | WARI | N) | | | | | | | | bruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 06 | | | | | | | | | F | iscal | Year | · 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 06 | | | | | | | | Cale | ndar ` | Year (|)7 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D | J | F
E | M | A
P | M | J
U | J
U | A | S
E | 0 | N
O
V | D | J | F | M | | M | J
U | J
U | A | S | T | | | COST ELEMENTS | R | | V | Euch | 1 OCT | 1 OCT | T | O
V | E
C | A
N | В | A
R | R | A
Y | N | L | A
U
G | P | O
C
T | V | D
E
C | J
A
N | F
E
B | A
R | R | A
Y | N | L | A
U
G | E
P | E
R | JWARN : | Block II Software | 1 | FY 05 | J | 2974 | 1328 | 1646 | 332 | 332 | 332 | 332 | 318 | | | | | | | | | | | L | | | ╄ | - | _ | | | | | | | | | ┢ | | | - | + | Н | | | | | | Г | | | T | - | | \vdash | \vdash | \vdash | | | | | | \vdash | | \vdash | ╫ | + | Н | T | _ | _ | _ | | | | | | | | | | | | - | \vdash | | | | + | + | + | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | D
E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PRO | ODUCT | ION RATES | | | | | | | | | | | | TIME | | | | | | ТОТА | | | | IARKS | istrativ | | | | Produ | | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN.
500 | | 1-8-5 | MAX. | UOM | | -:4:-1 /: | D 1 | | Pr | ior 1 O | Oct | | fter 1 (| Oct | | After | | | A | fter 1 | | - | | | | | | | | | 2 | TBS Bruhn-Nutech, Columbia, MD | | 300
1 | | 2500
5 | 4000
10 | E
E | | nitial / I
nitial / I | | | | 0 / 0
2 / 1 | | _ | 1/1 | | | 3 / | | | | 4/2 | | 1 | | | | | | | | | | . , | 1 | - | 1 | 1 | Exhi | bit P-40, Budg | et Item Justi | fication She | et | | Ι | Oate: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|----------------|---------|---------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 004) WMD - CI | VIL SUPPORT | Γ TEAM EQU | IPMENT | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | 24.4 | 25.0 | 18.6 | 7.9 | 3.0 | 43.3 | 1.6 | | | | 123.7 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 24.4 | 25.0 | 18.6 | 7.9 | 3.0 | 43.3 | 1.6 | | | | 123.7 | | Initial Spares | | | | | | | | | | | | | Total
Proc Cost | 24.4 | 25.0 | 18.6 | 7.9 | 3.0 | 43.3 | 1.6 | | | | 123.7 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | Destruction Civil Support Teams and the United States Army Reserve (USAR) Recon and Decon Platoons. Program initiates equipping: (1) WMD Civil Support Teams (CSTs) to provide on-site, rapid response elements at the Federal, State and local levels; (2) USAR Chemical Recon and Medical Decon Platoons. DoD currently deploys the Marine Corps Chemical/Biological Incident Response Force (CBIRF), the Army's Technical Escort Unit (TEU), and other chemical/biological (CB) and medical assets to assist civil authorities responding to WMD incidents. In order to respond to the emerging terrorist threat of CB attacks on American cities, this effort allows for the equipping of Reserve Component units to provide enhanced response capabilities and to provide for additional support to communities in emergency and disaster situations. Required equipment deliveries to support this effort are displayed on their respective program P-Forms. This effort will allow selected National Guard and other reserve component units to respond to and contain the effects of CB incidents in this country. This program also funds the design, enhancement, test, and type classification of the Analytical Laboratory System (ALS) System Enhancement Program (SEP), and the Unified Command Suite (UCS) for the WMD CSTs. The ALS provides advanced technologies with enhanced sensitivity and selectivity in the detection and identification of chemical warfare (CW) agents, Toxic Industrial Chemicals (TICS), and Toxic Industrial Materials (TIMs). The UCS provides communication interoperability with Federal, State and local Emergency Responders at a WMD incident. JUSTIFICATION: FY04 funds provide for acquisition of the following equipment sets: (USAR) - JSLIST; (NGB-WMD CSTs) - Analytical Laboratory System (ALS SEP), Unified Command Suite (UCS SEP); (NGB-Medical and Survey) - Personal Protective Equipment (PPE). | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date: February 2003 | |--|------------|---------------|----------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFEN | NSE | | P-1 Item Nomenclature (JA) | 0004) WMD - CIVIL SUPPORT TEAM EQUIPMENT | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP Project CM4, CM5 | В | | 0 | 603384BP Project CM3, 0605384BP Project CM6 | ## **RDT&E Code B Item** This program is designed to enhance, test, and type classify the Analytical Laboratory System (ALS), the Unified Command Suite (UCS), medical/survey and personal protective equipment (PPE) for the Weapons of Mass Destruction Civil Support Teams (WMD CSTs). The ALS provides advanced technologies with enhanced sensitivity and selectivity in the detection and identification of chemical warfare (CW) agents, Toxic Industrial Materials (TIMs) and Toxic Industrial Chemicals (TICs). The UCS provides communication interoperability with Federal, State and local Emergency Responders at a WMD event. RDT&E: FY03 - \$5.9M; FY04 - \$5.1M; FY05 - \$18.6M; FY06 - \$7.1M; FY07 - \$4.1M ### DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE ALS & UCS Upgrade Market Survey, Technology Selection and Design Developmental Test I (DT 1) Early User Test and Evaluation (EUT&E) Developmental Test II (DT II) WMD-CST System Level Initial Operation Test and Evaluation (IOT&E) ALS & UCS Upgrade Milestone C Full Rate Production # START/COMPLETE 1Q FY03-1Q FY04 2Q FY04 thru 3Q FY04 $3Q\ FY04\ thru\ 4Q\ FY04$ $2Q\;FY05\;through\;3Q\;FY05$ 3Q FY05 thru 4Q FY05 4Q FY05 NOTE: Other related Program Elements BA3, CM3: FY02 - \$4.6M; FY03 - \$2.3M; FY04 - \$2.5M; FY05 - \$2.5M; FY06 - \$2.5M; FY07 - \$2.5M BA4, CM4: FY03 - \$1.0M; FY06 - \$2.6M BA5, CM5: FY03 - \$1.0M; FY04 - \$1.0M; FY05 - \$14.5M; FY06 - \$0.4M BA6, CM6: FY03 - \$1.6M; FY04 - \$1.6M; FY05 - \$1.6M; FY06 - \$1.6M; FY07 - \$1.6M | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | ctivity/Serial N
EE-WIDE/3/CHE | | | e Item Nomenck
) WMD - CIVI
MENT | | E AM | Weapon Syste | т Туре: | Date:
Febr | ruary 2003 | |---|----|------------|-------|-----------------------------------|------------|-------|--|------------|-------------|--------------|------------|---------------|------------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. ALS SEP Prototype | В | | | | | | | 750 | 1 | 750.000 | | | | | 2. ALS SEP Limited User Test (LUT) | | 900 | | | | | | | | | | | | | 3. ALS SEP Vehicles | В | 20500 | 36 | 569.444 | | | | | | | | | | | 4. UCS SEP Prototypes | В | | | | | | | 1250 | 1 | 1250.000 | | | | | 5. UCS SEP Prototypes Final | В | | | | | | | | | | 2500 | 2 | 1250.000 | | UCS Training System (incl total package fielding) | В | 2500 | 2 | 1250.000 | | | | | | | | | | | 7. Operational Evaluation (overall WMD CST program) | | | | | 7500 | | | | | | | | | | 8. Engineering Support | | 500 | | | 5132 | | | 4885 | | | 413 | | | | 9. JSLIST (Recon/Decon Teams)* | | | | | 973 | 3892 | 0.250 | 973 | 3892 | 0.250 | 70 | 278 | 0.252 | | 10. MDS (includes 2-M22 , 1-125 GPM pumps and tanks) (Recon/Decon Teams)** | | | | | | | | | | | | | | | ALS SEP System Fielding Support (Total Package Fielding, First Destination Transportation, and New Equipment Training Support | | 600 | | | 5042 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | .ctivity/Serial N
SE-WIDE/3/CHE | | • | e Item Nomencl
) WMD - CIVI
MENT | | EAM | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|----|------------|-------|------------------------------------|------------|-------|--|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | *JSLIST: WMD-CST purchased suits directly from the ChemBio Contract via DLA. Therefore, quantities will not appear on Protective Clothing ((MA0400) P-21. ** Production schedules appear on individual hardware procurement program P-21s. Difference in unit costs includes associated items and support (Associated Support Items of Equipment [ASIOE]). | | | | | | | | | | | | | | | TOTAL | | 25000 | | | 18647 | | | 7858 | | | 2983 | | | | | Exhibit P-5a, Budget F | Procurement His | story and Planning | | | | | Date: | ebruary 200 |)3 | |--|-------------------------|--------------------------------|--------------------------|---------------|----------------------|------------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type | × | | | em Nomeno
.0004) WM | | PPORT TEAM | И EQUIPMI | ENT | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | ALS SEP Prototype FY 04 UCS SEP Prototypes | TBS | C/FPI | SBCCOM, APG, MD | Jan-04 | Mar-04 | 1 | 750000 | No | Mar-03 | Sep-03 | | FY 04 | TBS | C/FPI | SBCCOM, APG, MD | Jan-04 | Mar-04 | 1 | 1250000 | No | Mar-03 | Sep-03 | | UCS SEP Prototypes Final
FY 05 | TBS | C/FPI | SBCCOM, APG, MD | Jan-05 | Mar-05 | 2 | 1250000 | No | | | | UCS Training System (incl total package fielding) FY 02 | NAWCAD, St Inigoes, MD | SS/FFP | NAWCAD St Inigoes,
MD | Sep-02 | Apr-03 | 2 | 1250000 | Yes | Mar-03 | REMARKS: NAWCAD (Naval Air Warfare Center Aircraft Division) | | | | | | | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |-------------|---|--------|-----------|--------|-------------|-------------|--------------|-------------|------------|--------|--------|--------|------------------|--------|----------|----------|--------|-------------|------------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|--------|--------|-------------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | | (J <i>I</i> | A0004 |) WN | ЛD - (| CIVII | _ SUP | PPOR | T TE | AM E | EQUII | PMEN | ΙΤ | | | | | | | | | bruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | Year | 02 | | | | | | | | | F | iscal | l Year | r 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 02 | | | | | | | | Cale | ndar | Year (|)3 | | | L
A | | | |
M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | 0 | N | D | J | F
E | M | A | M | J | J | A | S
E | 0 | N | D | J | F | M | A | M | J
U | J
U | A | S | T | | | COST ELEMENTS | R | | V | Each | 1 OCT | 1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | A
U
G | E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | A
R | P
R | A
Y | N | L | A
U
G | E
P | E
R | UCS Trai | ning System (incl total package fielding) | 1 | FY 02 | NG | 2 | | 2 | | | | | | | | | | | | A | | | | | | | 2 | L | | _ | _ | _ | _ | - | - | + | + | + | L | | | + | + | + | | | _ | - | Н | | | + | + | + | + | _ | | | | | | | | | | | | | | | | | _ | _ | _ | | | | | | _ | | | ┡ | | - | + | + | + | _ | ┢ | | | + | + | + | | | | | | | | | | | | | | 0 | N | D | т | Е | М | ۸ | М | т | т | ٨ | C | 0 | N | D | т | Е | м | ٨ | М | т | ī | ٨ | C | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E | O
C | N
O
V | D
E
C | J
A | F
E | M
A | P | Α | U | J
U | A
U | S
E | | | | | | | | | | | T | O
V | C | N | В | R | R | Y | N | L | G | P | T | V | C | A
N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCTI | ON RATES | | | | | | | | | | | | TIME | S | | | | | TOTA | L | | REM | 1ARK | S | | | | | | N 1 | NAME A OCATION | | NO. | | 1.0.5 | MAN | LION 6 | | | | | D. | | | istrativ | | 0 / | | Produ | | | ١. | 0 1 | 0. | | | | | | | | | | Number
1 | NAME/LOCATION NAWCAD, St Inigoes, MD | | MIN.
1 | | 1-8-5
2 | MAX.
6 | UOM
E | Īr | nitial / l | Reorde | er | | ior 1 O
1 / 1 | oct | | fter 1 (| | | After
8 | | | _ | fter 1 | | 1 | | | | | | | | | 2 | TBS | | 1 | | 1 | 6 | E | | nitial / l | | _ | | 1/1 | | _ | 3/3 | | | 3 / | | | | 6/6 | | 1 | | | | | | | | | 3 | TBS | | 1 | | 1 | 6 | Е | Ir | nitial / l | Reorde | er | | 1 / 1 | | | 3/3 | | | 3 / | | | | 6/6 | i | 1 | | | | | | | | | 4 | TBS | | 1 | | 1 | 6 | Е | Ir | nitial / l | Reorde | er | | 1 / 1 | | | 3 / 3 | | | 3 / | / 3 | | | 6/6 | | 4 | - | 1 | 1 | 1 | _ | | | | | | | | | | | | | | | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |---------|----------------------------|--------|-----------|--------|------------|-------------|----------------|-------------|--------------------------|--------|---------|--------|---------|--------|----------|----------|--------|-------------|--------|--------|-------------|-------------|-------------|-------------|--------|--------|-------------|--------|----------------|-------------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | (J. | A0004 |) WM | /ID - (| CIVIL | SUP | POR | T TEA | AM E | EQUIF | PMEN | Т | | | | | | | | Fe | ebruar | y 2 003 | | | | | | | | | | | | | | | | | Fi | scal Y | /ear | 04 | | | | | | | | | F | iscal | Year | r 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 04 | | | | | | | | Cale | ndar | Year | 05 | | | L
A | | | | M | FY | Е | QTY | PRIOR | DUE | O | N | D | J | F
E | M | A | M | J | J | A | S
E | O
C | N | D | J | F | M | | M | J | J
U | A | S | T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | Ŭ
L | A
U
G | E
P | C
T | N
O
V | D
E
C | J
A
N | F
E
B | A
R | P
R | A
Y | U
N | U
L | A
U
G | E
P | E
R | - | | | | ALS SEP | Prototype | 2 | FY 04 | NG | 1 | | 1 | | | | A | | 1 | UCS SEP | Prototypes | 3 | FY 04 | NG | 1 | | 1 | | | | A | | 1 | _ | | | | | | | UCS SEP | Prototypes Final | 4 | FY 05 | NG | 2 | | 2 | | | | | - | | | | | | | | | | | Α | | 2 | + | ╀ | + | ┢ | | | + | + | + | \vdash | \vdash | | | | | | \vdash | _ | _ | _ | _ | _ | Н | | | + | + | \vdash | | | + | + | _ | | | | | | | | | | | _ | | _ | _ | ╀ | _ | _ | | | | | | | | | | | | | | | | | - | | | | | | | | | | | H | | | - | ╀ | + | | | | | | | | | | | | | | _ | | _ | _ | _ | | | | _ | _ | | _ | _ | | _ | - | _ | | | | _ | | | _ | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | | | J
U | J
U | A
U | S
E | | | | | | | | | | | T | O
V | C | N | В | R | R | Y | N | Ĺ | U
G | P | T | V | E
C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCTI | ON RATES | | | | | | | | | | | | TIME | S | | | | | TOTA | L | | REM | IARK | S | istrativ | | | | Produ | | | - | | | | | | | | | | | | Number | NAME/LOCATION | | MIN.
1 | | 1-8-5
2 | MAX. | UOM | T. | sitio1 / I | Doomdo | | | ior 1 O | ct | | fter 1 (| Oct | | After | | | _ | fter 1 | | - | | | | | | | | | 2 | NAWCAD, St Inigoes, MD TBS | | 1 | | 1 | 6
6 | E
E | _ | nitial / F
nitial / F | | | | 1/1 | | _ | 3/3 | | | 3 / | | | | 6/6 | | 1 | | | | | | | | | 3 | TBS | | 1 | | 1 | 6 | E | _ | nitial / F | | | | 1/1 | | _ | 3/3 | | | 3 / | | | | 6/6 | | 1 | | | | | | | | | 4 | TBS | | 1 | | 1 | 6 | Е | Iı | nitial / F | Reorde | er | | 1 / 1 | | | 3/3 | | | 3 / | / 3 | | | 6/6 | _ | | | - | + | 1 | 1 | Exhil | oit P-40, Budg | et Item Justi | fication She | et | | Γ | Date: | F | ebruary 2003 | | | |---|----------------|---------------|--------------|--------------|----------------|---------|---------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | |) JOINT BIO P | OINT DETEC | TION SYSTE | M (JBPDS) | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | Gross Cost | | | | 136.5 | 138.5 | 128.7 | 122.7 | 156.3 | 117.3 | | 800.1 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | | 136.5 | 138.5 | 128.7 | 122.7 | 156.3 | 117.3 | | 800.1 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | | 136.5 | 138.5 | 128.7 | 122.7 | 156.3 | 117.3 | | 800.1 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Joint Biological Point Detection System (JBPDS) provides continuous, rapid, and fully automated collection detection and identification of biological warfare agents. The JBPDS fully integrates a wetted wall cyclone collector, fluid transfer system, generic detection system, and automated hand held assay reader into a biological sensor suite. The sensor suite, operated by two on-board controllers and a touch-pad screen display, also includes commercial telemetry, global positioning, meteorological, and network modem devices. The system can be controlled and monitored locally and remotely, and automatically interfaces with global positioning, meteorological, and communication systems. It is fully hardened and configured for a variety of
service designated mobile platforms and battle spaces, including surface ships, wheeled vehicles, air base, and man portable applications. The JBPDS's four configuration specific nomenclatures are XM96 Man Portable, XM97 Shelter Vehicle, XM98 Ship, and trailer mounted configuration XM102. JBPDS provides both: (1) a means to limit the effects of BWA attacks and the potential for catastrophic effects to U.S. forces; and, (2) assistance to medical personnel in determining effective preventive measures, prophylaxis, and the appropriate treatment if exposure occurs. It is a first time defense capability for the US Marine Corps and US Air Force and replaces interim capabilities provided to the US Navy by the Interim Biological Agent Detection System (IBADS). JUSTIFICATION: FY04 continues procurement of 170 JBPDS' as follows: 34 Man Portable configured JBPDS, 78 Sheltered Vehicle configured JBPDS, 18 Ship configured JBPDS, and 40 Trailer configured JBPDS. NOTE: FY03 AND PRIOR BUDGET DATA IS REFLECTED IN THE JOINT BIO DEFENSE PROGRAM (MEDICAL). | Exhibit P-40C, Budget Item Just | fication She | et | | Date:
February 2003 | |---|--------------|---------------|------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DE | ENSE | | P-1 Item Nomenclature (JC01) | 00) JOINT BIO POINT DETECTION SYSTEM (JBPDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj BJ4; 0604384BP/Proj BJ5 and Proj CA5 | В | | | | ## RDT&E Code B Item The JBPDS provides a first time capability to automatically collect, detect, and identify the presence of all Category A Biological Warfare Agents, as listed in the International Task Force-6 report dated Feb 90. RDT&E FY01 and Prior - 90.8M; FY02 - 6.8M; FY03 - 2.4M; FY04 - 5.9M; FY05 - 2.9M; FY06 - 1.9M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|---------|----------| | LRIP Phase 2 Start | 1Q FY02 | 4Q FY02 | | Block I Army IOT&E | 4Q FY02 | 2Q FY03 | | Multi Service IOT&E | 4Q FY02 | 2Q FY06 | | Limited Procurement Urgent (LPU) | 3Q FY03 | 4Q FY06 | | Milestone (MS) C | 3Q FY04 | 3Q FY04 | | Full Rate Production Decision | 1Q FY07 | 1Q FY07 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | .ctivity/Serial N
SE-WIDE/3/CHE | | (JC0100 | e Item Nomencl
) JOINT BIO P
M (JBPDS) | ature:
OINT DETECT | TON | Weapon System | т Туре: | Date:
Febr | uary 2003 | |---|----|------------|-------|------------------------------------|------------|---------|--|-----------------------|-------|---------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware (Integrated Suite of Components) | | | | | | | | | | | | | | | XM96 Man Portable | В | | | | | | | 8052 | 34 | 236.824 | 5690 | 24 | 237.083 | | M42 Alarm | | | | | | | | 9 | 34 | 0.265 | 6 | 24 | 0.250 | | 3 KW Generator | | | | | | | | 330 | 34 | 9.706 | 238 | 24 | 9.917 | | NATO Slave Cable | | | | | | | | 71 | 34 | 2.088 | 52 | 24 | 2.167 | | Mechanical/Electrical & Data Hook-up/Site | | | | | | | | 468 | 17 | 27.529 | 337 | 12 | 28.083 | | XM97 Shelter Vehicle | В | | | | | | | 16954 | 78 | 217.359 | 18039 | 83 | 217.337 | | NATO Slave Cable | | | | | | | | 71 | 78 | 0.910 | 52 | 83 | 0.627 | | Mechanical/Electrical & Data Hook-up | | | | | | | | 298 | 78 | 3.821 | 193 | 83 | 2.325 | | GPS and Tacmet Sensor | | | | | | | | | 78 | | | 83 | | | XM98 Ship | В | | | | | | | 4314 | 18 | 239.667 | 4338 | 18 | 241.000 | | Installation/Stand | | | | | | | | 1131 | 18 | 62.833 | 1136 | 18 | 63.111 | | XM102 Trailer | В | | | | | | | 9662 | 40 | 241.550 | 9189 | 38 | 241.816 | | Trailer Platform Generator | ٥ | | | | | | | 388 | 40 | | 376 | 38 | 9.895 | | Trailer Platform and Mechanical Mountings | | | | | | | | 1008 | 40 | 25.200 | 1012 | 38 | 26.632 | | XM42 Alarm | | | | | | | | 10 | 40 | 0.250 | 10 | 38 | 0.263 | | NATO Slave Cable | | | | | | | | 84 | 40 | 2.100 | 82 | 38 | 2.158 | | BIDS-JBPDS Systems * | В | | | | | | | 63517 | | | 68000 | | | | 2. Engineering Change Orders | | | | | | | | 747 | | | 615 | | | | 3. Acceptance/First Article Tests | | | | | | | | 211 | | | 208 | | | | 4. Quality Assurance | | | | | | | | 407 | | | 321 | | | | 5. Engineering Support | | | | | | | | 3366 | | | 3199 | | | | 6. Tooling and Test Equipment | | | | | | | | 875 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | (JC0100 | e Item Nomencle
) JOINT BIO P
M (JBPDS) | ature:
OINT DETECT | TION | Weapon Syste | ет Туре: | Date:
Febr | ruary 2003 | |---|----|------------|-------|-----------------------------------|------------|---------|---|-----------------------|-------|--------------|------------|---------------|------------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 7. Embedded Trainer | | | | | | | | 475 | | | 318 | | | | 8. Specifications and Drawings | | | | | | | | 481 | | | 382 | | | | 9. Technical Manuals | | | | | | | | 444 | | | 206 | | | | 10. Interim Contractor Support | | | | | | | | 2622 | | | 3460 | | | | 11. Initial Spares | | | | | | | | 17349 | | | 17932 | | | | 12. System Fielding Support (Total Package
Fielding, First Destination Transportation & New
Equipment Training) | | | | | | | | 3172 | | | 3140 | | | | * BIDS-JPBDS FY04 - funding will be used to resource two BIDS companies per year. | | | | | | | | | | | | | | | TOTAL | | | | | | | | 136516 | | | 138531 | | | | | Exhibit P-5a, Budge | et Procurement H | istory and Planning | | | | | Date: | February 20 | 03 | |--|-------------------------|--------------------------------|-------------------------|---------------|----------------------|--------------------------|-------------------------|---------------------------|------------------------|-----------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE- | WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line It
(JC0: | tem Nomeno
100) JOINT | clature:
BIO POINT I | DETECTION : | SYSTEM (J | BPDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue | | XM96 Man Portable Total | | | | | | | | | | | | FY 04 | TBS (FRP) | C/FPI | SBCCOM, Edgewood,
MD | Jun-04 | Jan-05 | 34 | 262647 | Yes | Aug-03 | Nov-03 | | FY 05 | TBS (FRP) | C/FPI | SBCCOM, Edgewood,
MD | Jun-05 | Mar-06 | 24 | 263458 | Yes | Aug-04 | Nov-04 | | XM97 Shelter Vehicle Total | | | | | | | | | | | | FY 04 | TBS (FRP) | C/FPI | SBCCOM, Edgewood,
MD | Jun-04 | Jan-05 | 78 | 222090 | Yes | Aug-03 | Nov-03 | | FY 05 | TBS (FRP) | C/FPI | SBCCOM, Edgewood,
MD | Jun-05 | Jan-06 | 83 | 220289 | Yes | Aug-04 | Nov-04 | | XM98 Ship Total | | | | | | | | | | | | FY 04 | TBS (FRP) | C/FPI | SBCCOM, Edgewood,
MD | Jun-04 | Jan-05 | 18 | 302500 | Yes | Aug-03 | Nov-03 | | FY 05 | TBS (FRP) | C/FPI | SBCCOM, Edgewood,
MD | Jun-05 | Jan-06 | 18 | 304111 | Yes | REMARKS: Award of competitive contract will require considerable lead-time for new plant start-up, and First Article Testing. The schedule is also dependent upon order and delivery of many components with 20-26 week lead times. | | Exhibit P-5a, Budgo | et Procurement H | istory and Planning | | | | | Date:
F | February 200 | 03 | |---|---------------------------|--------------------------------|-------------------------|---------------|----------------------|--------------------------|-------------------------|---------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSI | E-WIDE/3/CHEM-BIO DEFENSE | Weapon System Тур | pe: | | P-1 Line It
(JC0: | tem Nomeno
100) JOINT | elature:
BIO POINT I | DETECTION S | SYSTEM (J | IBPDS) | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | XM98 Ship Total (cont) | | | | | | | | | | | | XM102 Trailer Total | TDC (EDD) | CALLED | SDCCOM Edgewood | Jun-04 | Jan-05 | 40 | 278800 | Yes | Aug-03 | Nov-0 | | FY 04 | TBS (FRP) | C/FFP | SBCCOM, Edgewood,
MD | Juli-04 | Jan-03 | 40 | 278800 | 1 65 | Aug-03 | 1000-0. | | FY 05 | TBS (FRP) | C/FFP | SBCCOM, Edgewood, MD | Jun-05 | Jan-06 | 38 | 280763 | Yes | Aug-04 | Nov-04 | REMARKS: Award of competitive contract will require considerable lead-time for new plant
start-up, and First Article Testing. The schedule is also dependent upon order and delivery of many components with 20-26 week lead times. | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |-------------|----------------------------|---------|------------|--------|-------------|-------------|----------------|--------|----------|-------|--------|-----|---------|------|----------|----------|-------|--------|-------------|--------|-------------|--------|----------|-------|-------|-------|-----------|---------|--------|---------|-------|--------| | | Exhibit P21, Produ | ction S | chedule | | | | | (JC0 | 100) . | IOIN' | Г ВІС | POI | NT D | ETEC | CTION | N SYS | STEM | 1 (JBI | PDS) | | | | | | | | Feb | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | r 04 | | | | | | | | Calen | dar Y | ear 0 |)5 | | | L | | | | M | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | A | M | J | J | Α | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | O
V | Е | A
N | Е | Α | P | A
Y | U | U | | S
E
P | C | N
O
V | E
C | A
N | Е | Α | P | Α | U | U
L | U | Е | Е | | | | K | | Y | | 1001 | 1 001 | 1 | V | С | N | В | R | R | Y | N | L | G | Р | 1 | V | C | N | В | R | R | Y | N | L | G | P | R | | YM96 M | an Portable Total | 2 | FY 04 | AF | 34 | | 34 | | | | | | | | | A | | | | | | | 4 | 2 | | | 1 | | | 4 | 6 | 17 | | | elter Vehicle Total | 2 | FY 04 | A | 52 | | 52 | | | | | | | | | A | | | | Н | | | 3 | 3 | | 5 | 6 | 10 | 13 | 4 | 0 | 8 | | | elter Vehicle Total | 2 | FY 04 | AF | 9 | | 9 | | | | | | | | | A | | | | | | | 1 | , | 2 | , | 3 | 10 | 13 | 7 | 1 | 2 | | | elter Vehicle Total | 2 | FY 04 | MC | 17 | | 17 | | | | | | | | | A | | | | | | | 7 | 8 | 2 | | , | | | | · | 2 | | XM98 Sh | | 2 | FY 04 | N | 18 | | 18 | | | | | | | | | A | | | | | | | 1 | 2 | 1 | 2 | 2 | 1 | 2 | 1 | 2 | 4 | | | railer Total | 2 | FY 04 | AF | 28 | | 28 | | | | | | | | | A | | | | | | | 7 | 2 | - | | _ | | _ | 4 | 6 | 9 | | | railer Total | 2 | FY 04 | MC | 12 | | 12 | | | | | | | | | A | | | | | | | | Ī | 2 | 6 | 2 | 2 | XM96 Ma | an Portable Total | 2 | FY 05 | AF | 24 | | 24 | Α | | | | 24 | | XM97 Sh | elter Vehicle Total | 2 | FY 05 | A | 63 | | 63 | Α | | | | 63 | | XM97 Sh | elter Vehicle Total | 2 | FY 05 | AF | 9 | | 9 | Α | | | | 9 | | XM97 Sh | elter Vehicle Total | 2 | FY 05 | MC | 11 | | 11 | Α | | | | 11 | | XM98 Sh | ip Total | 2 | FY 05 | N | 18 | | 18 | Α | | | | 18 | | XM102 T | railer Total | 2 | FY 05 | AF | 30 | | 30 | Α | | | | 30 | | XM102 T | railer Total | 2 | FY 05 | MC | 8 | | 8 | Α | | | | 8 | | Homeland | d Security Configuration | 1 | FY 05 | J | 120 | | 120 | Α | | | | 120 | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | | C | 0 | Е | A | Е | A | P | A
Y | U | U | U | S
E
P | C | O
V | E
C | A | Е | A | P | A | U | U | U | Е | | | | | | | | | | | T | V | С | N | В | R | R | | N | L | G | Р | T | V | | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT: | ON RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REMA | | | | | | | | | NAME OF STREET | | , m, | | | | | | | | | | | - | istrativ | | | | | uction | | | | | | | | | | on Equi | | | | Number
1 | NAME/LOCATION
TBS (FRP) | | MIN.
10 | | 1-8-5
16 | MAX.
24 | UOM
E | L | nitial / | Doord | | | ior 1 C | | | fter 1 (| Jet | | | 1 Oct | | _ | fter 1 (| | (CD | | 15 5110 1 | ти зере | nucry | oniii | .500. | | | 2 | TBS (FRP) | | 10 | | 16 | 24
24 | E
E | _ | nitial / | | | | 2/0 | | | 8/0 | | | | / 0 | | _ | 16/0 | | 1 | | | | | | | | | 3 | TBS (CBIFPP) | | 10 | | 16 | 24 | E | _ | nitial / | | | | 0/0 | | | 8/0 | | | | / 0 | | _ | 18 / 0 | | 1 | | | | | | | | | , | TOO (CDITT) | | 10 | | | 27 | £ | -" | | orut | ··· | | 0/0 | | | 0/0 | | | 10 | , 0 | | | 10/0 | | 1 | 1 | P-1 Item | Nomenclati | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |----------|--------------------------|--------|---------|--------|----------|----------|------------|-------------|----------|--------|--------|--------|---------|--------|---------------|----------|----------|--------|----------------|--------|--------|--------|----------|----------|--------|--------|--------|---------|--------|----------|--------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | | (JC0 | 100). | JOIN | Г ВІС | POI | NT DI | ETEC | CTIO | N SYS | STEM | I (JBF | DS) | | | | | | | | Fel | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 06 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | r 06 | | | | | | | | Caler | dar Y | ear 0 | 7 | | | L | | | | M | FY | S
E | QTY | PRIOR | DUE | 0 | N | D | J | F | M | A | M | J | J | Α | S | 0 | N | D | J | F | M | Α | M | J | J | Α | S | A
T | | | COST ELEMENTS | F | | R | Each | TO | AS OF | O
C
T | О | Е | À | Е | Α | P | Α | Ü | Ü | A
U | S
E | O
C | N
O | Е | Α | Е | Α | P | Α | Ü | Ü | | Е | E | | | COST ELEMINIS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | ******* | D | | 777.04 | | 2.1 | | | | | | | | | | | | _ | | | _ | | | L | - | | | | | | _ | _ | | | | an Portable Total | 2 | FY 04 | AF | 34 | 17 | 17 | 5 | 6 | 6 | | | | | | | | | | | | | H | | | - | | | | _ | | | | | elter Vehicle Total | 2 | FY 04 | A | 52 | 44 | 8 | | 2 | 6 | | | | | | | _ | | | _ | | | | - | | - | | | | - | - | | | | elter Vehicle Total | 2 | FY 04 | AF | 9 | 7 | 2 | _ | 2 | | | | | | | | _ | | | | | | | - | | ┢ | | | | - | - | | | XM98 Sh | · | 2 | FY 04 | N | 18
28 | 14
19 | 4
9 | 2
5 | 2 | | | | | | | | \vdash | | | | | | | \vdash | | - | | | | \dashv | - | | | XM102 1 | railer Total | 2 | FY 04 | AF | 28 | 19 | 9 | 5 | 4 | | | | | | | | ⊢ | | | | | | | | | | | | | _ | _ | | | XM96 Ma | an Portable Total | 2 | FY 05 | AF | 24 | | 24 | | | | | | 2 | | | | | 3 | 4 | 7 | | 8 | | | | | | | | | | | | | elter Vehicle Total | 2 | FY 05 | A | 63 | | 63 | | | | 7 | 9 | 7 | 7 | 7 | 7 | 7 | 3 | | 3 | 6 | | Г | | | | | | | | | | | | elter Vehicle Total | 2 | FY 05 | AF | 9 | | 9 | | | | | 4 | 1 | | | | 2 | | | | 1 | 1 | Г | | | | | | | | | | | XM97 Sh | elter Vehicle Total | 2 | FY 05 | MC | 11 | | 11 | | | | | | | 2 | | | | 1 | 8 | | | | | | | | | | | | | | | XM98 Sh | ip Total | 2 | FY 05 | N | 18 | | 18 | | | | 1 | 2 | 1 | 2 | 2 | 1 | 2 | 1 | 2 | 2 | 2 | | | | | | | | | | | | | XM102 T | railer Total | 2 | FY 05 | AF | 30 | | 30 | | | | 6 | 1 | | | | | 3 | 5 | | 4 | 7 | 4 | | | | | | | | | | | | XM102 T | railer Total | 2 | FY 05 | MC | 8 | | 8 | | | | | | 3 | 3 | 2 | | | | | | | | | | | | | | | | | | | Homeland | d Security Configuration | 1 | FY 05 | J | 120 | | 120 | | | | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | L | _ | | | | | | L | | | _ | | | | _ | _ | 0 | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | | | J | J | A | S | | | | | | | | | | | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | 1 | ٧ | C | 11 | Б | K | K | | | | | 1 | 1 | ٧ | | | | K | | | | ь | U | 1 | | | MFR | | | PR | ODUCTI | ON RATES | | | | | | | | | | l
istrativ | LEAD | TIME | S | D., J. | | | ľ | ТОТА | .L | CD | | ARKS | | | . F | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | De | ior 1 O | | | rter 1 (| Oot | | Produ
After | | | ۸ | fter 1 (| Oot | | | | orce Pr | | | | | | 1 | TBS (FRP) | | 10 | | 16 | 24 | E
E | ī | nitial / | Reorde | er | FI | 7/0 | ici . | A | 8/0 | λί | | | / 0 | | A | 18 / 0 | | ì | | | | | | | | | 2 | TBS (FRP) | | 12 | | 16 | 24 | E | | nitial / | | | | 2/0 | | | 8/0 | | | 8 | | | | 16/0 | | 1 | | | | | | | | | 3 | TBS (CBIFPP) | | 10 | | 16 | 24 | Е | | nitial / | | | | 0/0 | | | 8/0 | | | | / 0 | | | 18 / 0 | | 1 |
| | | | | | | | | | 1 | 1 | - | Exh | ibit P-40, Budge | et Item Justi | fication She | et | | Da | nte: | F | ebruary 2003 | | | |---|------------------|---------------|--------------|--------------|----------------|-----------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT | DEFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (JC0208) JOI | NT EFFECTS | MODEL (JEM | 1) | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 5000 | | | | | | 5000 | | Gross Cost | | | | | 1.0 | 1.0 | 1.0 | 0.5 | | | 3.5 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | | | 1.0 | 1.0 | 1.0 | 0.5 | | | 3.5 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | | | 1.0 | 1.0 | 1.0 | 0.5 | | | 3.5 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** A general-purpose, accredited model for predicting Nuclear Biological Chemical (NBC) hazards associated with the release of contaminants into the environment. JEM will be developed in blocks and will be capable of modeling hazards in a variety of scenarios including: counterforce, passive defense, accident and/or incidents (Block I), high altitude releases, urban NBC environments (Block II) and building interiors, and human performance degradation (Block III). Battlespace commanders and first responders must have a NBC hazard prediction capability in order to make decisions that will minimize risks of Chemical Biological and Radiological contamination and enable them to continue mission operations. | Exhibit P-40C, Budget Item Justific | cation Shee | t | | Date:
February 2003 | |---|-------------|---------------|-----------------------|------------------------------------| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature | (JC0208) JOINT EFFECTS MODEL (JEM) | | Program Elements for Code B Items:
0603884BP/Proj CA4; 0604384BP/Proj CA5 | Code: | Other Related | Program Elements: | PE 0604384BP, Project CA5 | A general-purpose, accredited model for predicting Nuclear Biological Chemical (NBC) hazards associated with the release of contaminants into the environment. JEM will be developed in blocks and will be capable of modeling hazards in a variety of scenarios including: counterforce, passive defense, accident and/or incidents (Block I), high altitude releases, urban NBC environments (Block II) and building interiors, and human performance degradation (Block III). RDT&E FY01 and Prior - 0.3M; FY03 - 5.1M; FY04 - 13.0M; FY05 - 1.0M; FY06 - 1.0M; FY07 - 1.0M; FY08 - 0.5M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | DEVELOTIMENT/TEST STATOS AND MAJOR MILESTONES | SIAKI | COMILETE | |---|---------|----------| | | | | | BLK I - Milestone B Decision | 3Q FY03 | 3Q FY03 | | BLK I - Award System Development and Demonstration (SDD) Contract | 3Q FY03 | 3Q FY03 | | BLK I - Software Development | 3Q FY03 | 3Q FY04 | COMPLETE CTART | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | | : Item Nomencl
) JOINT EFFE | ature:
CTS MODEL (. | JEM) | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|------------|-------|--------------------------------|------------------------|-------|--------------|-------------------|---------------|-----------| | | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Software Installation Software Engineering Technical Support Initial Fielding Support & Training | | | | | | | | | | | 600
150
250 | 5000 | 0.120 | | | | | | | | | | | | | | | | | TOTAL | | | | | | | | | | | 1000 | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | ebruary 200 | 3 | |--|-------------------------|--------------------------------|-------------------|---------------|----------------------|----------------------|--------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It | em Nomeno
(JC0208 | elature:
8) JOINT EFF | ECTS MODE | L (JEM) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Software Installation FY 05 | TBS | SS/FP | TBS | Jan-05 | Mar-05 | 5000 | 120 | Yes | | Oct-05 | | REMARKS: | | | | | | | | | | | | COST ELEMENTS R | | | | | | | P-1 Item | | | | | | | | | | | | | | | | I | Date: | | | | | | | | | | |---|----------|----------------------|--------|---------|-------|----------|----------------|------|----------|------------|--------|--------|--------|---------|--------|-----------|---------|--------|---------|----------|----------|----------|--------|---------|--------|--------|--------|--------|--------|--------|---------|----------|--------| | COST ELEMENTS *** PRO**** PRO************************* | | Exhibit P21, Product | tion S | chedule | | | Fiscal Year 04 | | | | | | | | | | | | | | | | | | Feb | oruary | 2003 | | | | | | | | COST ELEMENTS F F E CTY PRIOR DUE TO TO TO TO TO TO TO T | | | | | | | | | | | | | Fi | scal Y | ∕ear (| 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | COST ELEMENTS F F F F F F F F F | | | | | S | PROC | ACCEP | BAL. | | | | | | | | Cale | endar | r Yea | r 04 | | | | | | | | Calen | dar Y | ear 0 | 5 | | | L | | Software Installation 1 FY 05 | | | | FY | Е | QTY | PRIOR | DUE | 0 | N | D | | F | | Α | M | | J | A | S | О | N | D | J | F | | | M | J | J | A | S | A
T | | Software Installation 1 FY 05 | | COST ELEMENTS | r
R | | | Eacn | | | C
T | O
V | | A
N | E
B | A
R | | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | | U
G | E
P | E
R | | Software Installation 1 FY 05 AF 1250 1250 1250 1 | Software Installation | Software | Installation | 1 | FY 05 | A | 1250 | | 1250 | | | | | | | | | | | | | | | | A | | 105 | 105 | 105 | 105 | 105 | 105 | 105 | 515 | | Settware Installation 1 FY 05 N 1250 1250 N | Software | Installation | 1 | FY 05 | AF | 1250 | | 1250 | | | | | | | | | | | | \Box | | | | A | | 105 | 105 | 105 | 105 | 105 | 105 | 105 | 515 | | | Software | Installation | 1 | FY 05 | MC | 1250 | | 1250 | | | | | | | | | | | | _ | | | | A | | 105 | 105 | 105 | 105 | 105 | 105 | 105 | 515 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Software | Installation | 1 | FY 05 | N | 1250 | | 1250 | | | | | | | | | | |
| _ | | | | A | | 105 | 105 | 105 | 105 | 105 | 105 | 105 | 515 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | - | | | | | | | | | | | | - | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | \dashv | - | | | | | | | | | | | \dashv | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | \dashv | | | | | | | | | | | | \dashv | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | \dashv | - | | | | | | | | | | | \dashv | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | \dashv | | | | | | | | | | | | \dashv | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | _ | | | | | | | | | | | | _ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | _ | | | | | | | | | | | | _ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | - | | | | | | | | | | | | _ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | \dashv | | | | | | | | | | | | - | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct | | | | | | | | | 0 | N | E
D | J
A | F | M
^ | A
D | M
^ | J
H | J
H | A
II | S | 0 | N | D | J
A | F | | | M
A | J | J
H | A
II | S | | | MFR PRODUCTION RATES LEAD TIMES TOTAL REMARKS Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | L | .EAD | TIMES | S | | | | 1 | OTAI | L | | REM. | ARKS | A | Admini | istrative | e | | | Produ | ction | | | | | | | | | | | | | | 1 TBS 1 2500 5000 E Initial/Reorder 2/0 3/0 3/0 6/0 | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | ct | Afi | ter 1 C | Oct | | After | 1 Oct | | Af | ter 1 (| Oct | | | | | | | | | | | 1 | TBS | | 1 | | 2500 | 5000 | Е | Iı | nitial / l | Reorde | er | | 2/0 | | | 3 / 0 | | | 3 / | 0 | | | 6/0 | _ | | | | | | | | | | | | | | | | | - | 1 | 1 | 1 | P-1 Item Nomenclature: (JC0208) JOINT EFFECTS MODEL (JEM) Fiscal Year 06 | | | | | | | | | | | | | | |] | Date: | | | | | | | | | | | |----------|---------------------|--------|---------|--------|----------|---|----------------|-------------|------------|--------|--------|--------|---------|--------|----------|----------|--------|-------------|----------|--------|-------------|--------|-------------|-------------|--------|----------|--------|--------|--------|-------------|--------|--------| | | Exhibit P21, Produc | tion S | chedule | | | (JC0208) JOINT EFFECTS MODEL (JEM) Fiscal Year 06 | | | | | | | | | | | | | | | | | Fe | oruary | 2003 | Fi | scal Y | Year (| 06 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 06 | | | | | | | | Caler | ıdar Y | ear 0 | 7 | | | L | | | | M | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F
E | M | A | M | J | J | A | S
E | O
C | N | D | J | F | M | | M | J | J
U | A | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | A
U
G | E
P | C
T | N
O
V | E
C | J
A
N | F
E
B | A
R | P
R | A
Y | U
N | U
L | A
U
G | E
P | E
R | | | | | | | | | | | · | Ü | -11 | D | | | | 11 | L | Ü | · | | • | Ü | - 1 | 2 | | | • | - ` | | Ü | • | | | Software | Installation | 1 | FY 05 | A | 1250 | 735 | 515 | 105 | 105 | 105 | 105 | 95 | Software | Installation | 1 | FY 05 | AF | 1250 | 735 | 515 | 105 | 105 | 105 | 105 | 95 | Software | Installation | 1 | FY 05 | MC | 1250 | 735 | 515 | 105 | 105 | 105 | 105 | 95 | Software | Installation | 1 | FY 05 | N | 1250 | 735 | 515 | 105 | 105 | 105 | 105 | 95 | | | | | | | _ | _ | | | | | | | _ | _ | _ | | | | | | | | | \dashv | | | | | \vdash | | \vdash | | | | | _ | \dashv | | | | | | | ┢ | \neg | _ | _ | | | | | | | _ | \dashv | | | | | | | - | _ | Ţ. | | | | | v | , | | 0 | | | | v | | | | | | · | | | | | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | | | J
U | J
U | A
U | S
E | | | | | | | | | | | T | O
V | C | N | В | R | R | Y | N | Ĺ | U
G | P | T | V | E
C | A
N | В | R | R | Y | N | Ĺ | Ğ | P | | | MFR | | | PR | ODUCTI | ON RATES | | | | | | | | | | I | LEAD | TIMES | S | | | | 7 | ГОТА | L | | REM | ARKS | А | Admin | istrativ | | | | Produ | ction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | -8-5 | MAX. | UOM | | | | | | ior 1 O | ct | | fter 1 C | Oct | | After | | | Ai | fter 1 (| | | | | | | | | | | 1 | TBS | | 1 | | 2500 | 5000 | Е | Ir | nitial / l | Reorde | er | | 2/0 | | | 3 / 0 | | | 3 / | 0 | | | 6/0 | | - | | | | | | | | | | | | | | | | | _ | 1 | 1 | - | Exhi | bit P-40, Budge | et Item Justi | fication She | et | | Da | ite: | F | ebruary 2003 | | | |---|-----------------|---------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | DEFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | OINT BIO STA | ANDOFF DET | ECTOR SYS | ΓEM (JBSDS) | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | 10 | 8 | | 40 | 65 | Continuing | Continuing | | Gross Cost | | | | | 8.3 | 6.3 | | 19.7 | 35.0 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | | | 8.3 | 6.3 | | 19.7 | 35.0 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | | | 8.3 | 6.3 | | 19.7 | 35.0 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Joint Biological Standoff Detector System (JBSDS) is the first joint biological standoff detection program. The JBSDS will be a standoff, early warning, biological detection (BD) system. The system will be capable of providing near real time detection of biological attacks/incidents, and standoff early warning detection/warning of biological warfare (BW) agents at fixed
sites or when mounted on multiple platforms, including NBC reconnaissance platforms. It will be capable of providing standoff detection, ranging, tracking, discrimination (manmade vs natural occurring aerosol), and generic detection (bio vs non-bio) of large area BW aerosol clouds for advanced warning, reporting, and protection. | Exhibit P-40C, Budget Item Justif | cation Shee | et | | Date:
February 2003 | |---|-------------|---------------|--------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | ENSE | | P-1 Item Nomenclature (JC0250) |) JOINT BIO STANDOFF DETECTOR SYSTEM (JBSDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj BJ4; 0604384BP/Proj BJ5 and Proj CA5 | В | | | | ## RDT&E Code B Item The Joint Biological Standoff Detector System (JBSDS) is the first joint biological standoff detection program. The JBSDS will be a standoff, early warning, biological detection (BD) system. FY02 - 4.2M; FY03 - 9.3M; FY04 - 16.3M; FY05 - 15.6M; FY06 - 17.1M; FY07 - 15.2M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|---| | | | • | | Initial JBSDS Milestone B | 2Q FY03 | 2Q FY03 | | Initial JBSDS Developmental Testing | 2Q FY03 | 2Q FY03 | | Initial JBSDS Milestone C | 2Q FY04 | 2Q FY04 | | Initial JBSDS Initial Operational Test and Evaluation (IOT&E) | 2Q FY05 | 3Q FY05 | | Initial JBSDS Production | 1Q FY06 | 1Q FY07 | | Next Generation JBSDS Milestone B | 1Q FY05 | 1Q FY05 | | Next Generation JBSDS Developmental Test (DT)/Operational Test (OT) | 4Q FY05 | 3Q FY06 | | Next Generation JBSDS Milestone C | 3Q FY07 | 3Q FY07 | | Next Generation JBSDS Low Rate Initial Production (LRIP) | 3Q FY07 | 2Q FY08 | | Next Generation JBSDS Initial Operational Test and Evaluation (IOT&E) | 3Q FY08 | 4Q FY08 | | Next Generation JBSDS Full Rate Production | 2Q FY09 | Continuing | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | .ctivity/Serial N
SE-WIDE/3/CHE | | (JC0250 | : Item Nomencl
) JOINT BIO S
FOR SYSTEM | TANDOFF | | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |---|----|------------|-------|------------------------------------|------------|---------|---|------------|-------|--------------|----------------------------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JBSDS Hardware Engineering Support System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training (NET)) System Fielding Support (Initial Spares) Quality Assurance | | | | | | | | | | | 7000
500
300
100
350 | 10 | 700.000 | | TOTAL | | | | | | | | | | | 8250 | | | | | Exhibit P-5a, Budget | Procurement Hi | story and Planning | | | | | Date:
F | February 200 | 13 | |--|-------------------------|--------------------------------|--------------------|---------------|------------------------|---------------------------|------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WI | IDE/3/CHEM-BIO DEFENSE | Weapon System Type | 2: | | P-1 Line It
(JC0250 | tem Nomenc
0) JOINT BI | elature:
IO STANDOF | FF DETECTOR | R SYSTEM | (JBSDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JBSDS Hardware FY 05 REMARKS: | TBS | C/CPFF | TBS | Apr-05 | Apr-06 | 10 | 700000 | No | P-1 Item Nomenclature: (JC0250) JOINT BIO STANDOFF DETECTOR SYSTEM (JBSDS) Fiscal Year 04 | | | | | | | | | | | | | | |] | Date: | | | | | | | | | | | |----------|----------------------|--------|---------|--------|-------------|--|--------------|-------------|------------|--------|--------|--------|---------|--------|---------------|---------|--------|-------------|----------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|-------------|--------|-------------|----------|--------| | | Exhibit P21, Product | tion S | chedule | | | Fiscal Year 04 | bruary | 2003 | | | | | | | | | | | | | | | | | | | Fi | scal Y | (ear | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endaı | r Yea | | _ | | | | | | | | _ | Year (| | | _ | L
A | | | COST ELEMENTS | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | P | M
A | J
U
N | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | С | A
N | В | A
R | R | A
Y | U
N | L | G | P | T | V | C | N | В | R | R | A
Y | N | L | G | P | R | | IDCDC II | 1 | , | FY 05 | ۸ | 10 | | 10 | | | | | | | | | | | | _ | | | | | | | - | - | | | | - | | | JBSDS H | ardware | 1 | FY 05 | A | 10 | | 10 | | | | | | | | | | | | | | | | | | | A | | | | | _ | 10 | _ | _ | | | | | | | ┢ | | | | | - | \dashv | \Box | _ | \dashv | | | | | | | Н | | | | | \dashv | _ | _ | _ | | | | | | | | | | | | _ | _ | 0 | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C | О | Е | A
N | E
B | A
R | P | A
Y | U | U | U
G | E | C
T | O
V | D
E
C | A
N | Е | Α | P | Α | U
N | U | U | Е | | | | | | | | | | | T | V | С | N | В | R | R | | N | | | P | Т | V | | | В | R | R | | | L | G | P | | | MFR | | | PR | ODUCT1 | ON RATES | | | | | | | | A | Admin | I
istrativ | | TIMES | | Produ | ction | | 1 | ГОТА | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | _ | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | | | ter 1 C | Oct | | After | | | At | fter 1 (| Oct | | | | | | | | | | 1 | TBS | | 2 | | 4 | 12 | Е | Ir | nitial / I | Reorde | er | | 7 / 0 | | | 6/0 | | | 13 / | / 0 | | | 19 / 0 | 1 | - | 1 | P-1 Item Nomenclature: (JC0250) JOINT BIO STANDOFF DETECTOR SYSTEM (JBSDS) Fiscal Year 06 | | | | | | | | | | | | | | | |] | Date: | | | | | | | | | | |---------|----------------------|--------|---------|--------|----------------|--|--------------|-------------|------------|--------|--------|--------|---------|--------|----------------|---------|--------|-------------|----------|-------------|-------------|-------------|-------------|-------------|--------|------|--------|-------------|--------|-------------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | Fiscal Year 06 | oruary | 2003 | Fi | scal Y | (ear | 06 | | | | | | | | | F | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endaı | r Yea | | _ | | | | | | | | _ | Year 0 | | | _ | L
A | | | COST ELEMENTS | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | P | M
A | J
U
N | J
U | A
U
G | S
E | T
E | | | COST ELEMENTS | R |
| V | | 1 OCT | 1 OCT | T | O
V | C | A
N | В | A
R | R | A
Y | U
N | L | G | P | T | V | C | N | В | R | R | A
Y | N | L | G | P | R | | JBSDS H | | 1 | FY 05 | ۸ | 10 | | 10 | | | | | | | 40 | | | | | _ | | | | | | | ┢ | - | | | | | | | JRSD2 H | ardware | 1 | FY 05 | A | 10 | | 10 | | | | | | | 10 | \dashv | _ | - | _ | _ | _ | 0 | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C | О | Е | A
N | E
B | A
R | P | A
Y | U | U | U
G | E | C
T | O
V | D
E
C | A
N | Е | Α | P | Α | U
N | U | U
G | Е | | | | | | | | | | | T | V | С | N | В | R | R | | N | | | P | T | V | | | В | R | R | | | L | G | P | | | MFR | | | PR | ODUCT1 | ON RATES | | | | | | | | A | Admin | I.
istrativ | | TIMES | | Produ | ction | | 1 | ГОТА | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | _ | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | | | ter 1 C | Oct | | After | | | At | fter 1 (| Oct | | | | | | | | | | 1 | TBS | | 2 | | 4 | 12 | Е | Ir | nitial / I | Reorde | er | | 7 / 0 | | | 6/0 | | | 13 / | / 0 | | | 19 / 0 | 1 | Exhibi | it P-40, Budge | et Item Justif | ication She | et | | 1 | Date: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|-----------------|-----------|--------------|-----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DEF | ENSE | | P-1 Item Nome | enclature | (JC1500) NBC | RECON VEH | IICLE (NBCR | V) | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | 17 | | 21 | 4 | | | | 42 | | Gross Cost | | | 16.2 | 23.9 | 18.5 | 24.4 | 8.0 | | | | 90.8 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | 16.2 | 23.9 | 18.5 | 24.4 | 8.0 | | | | 90.8 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | 16.2 | 23.9 | 18.5 | 24.4 | 8.0 | | | | 90.8 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Nuclear Biological Chemical Reconnaissance Vehicle (NBCRV) is a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment. These are integrated into a high speed, high mobility, armored carrier capable of performing NBC reconnaissance on primary, secondary, or cross country routes throughout the battlefield. The NBCRV will have the capability to detect and collect chemical and biological contamination in its immediate environment, on the move, through point detection (Chemical Biological Mass Spectrometer [CBMS] and Joint Biological Point Detection System [JBPDS]), at a distance through the use of a stand off detector, the Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD). It automatically integrates contamination information from detectors with input from on-board navigation and meteorological systems and automatically transmits digital NBC warning messages through the Maneuver Control System (MCS) to warn follow-on forces. **JUSTIFICATION:** FY04 funds purchase components for 17 NBC sensor suites. Sensor suite components will be integrated into the NBCRV in a separate effort led and funded by the Department of Army Product Manager Brigade Combat Team (PM BCT). **NOTE:** Prior to FY03, this program was funded as NBCRS Block II. The final platform configuration decision was made in August 2002. Long Lead Hardware items will be purchased in FY03 and FY05. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2003 | |---|------------|---------------|-----------------------|------------------------------------| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature | (JC1500) NBC RECON VEHICLE (NBCRV) | | Program Elements for Code B Items:
0604384BP/Proj CA5 | Code: | Other Related | Program Elements: | | The Nuclear Biological Chemical Reconnaissance Vehicle (NBCRV) is a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment. These are integrated into a high speed, high mobility, armored carrier capable of performing NBC reconnaissance on primary, secondary, or cross country routes throughout the battlefield. The NBCRV will have the capability to detect and collect chemical and biological contamination in its immediate environment, on the move, through point detection (Chemical Biological Mass Spectrometer (CBMS) and Joint Biological Point Detection System (JBPDS), and at a distance through the use of a stand off detector (Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD). RDT&E FY01 and Prior - 16.2M; FY02 - 12.3M; FY03 - 3.5M DEVELODMENT/TECT CTATLIC AND MAIOD MILECTONICS | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|--------|----------| | Production Qualification Test | May-03 | Nov-03 | | Early User Test | Sep-03 | Oct-03 | | NBCRV Production Verification Test | Dec-04 | Jul-05 | | Initial Operational Test and Evaluation | May-05 | Jun-05 | | NBCRV Milestone III | Dec-05 | Dec-05 | NOTE: These milestone events are for the complete integration of the Interim Brigade Combat Team (IBCT) NBCRV. Type classification of the ChemBio sensor suite components is not required because they will be TC as part of the IBCT NBCRV. COMPLETE | 1. Hardware for sensor suite * CB Mass Spectrometer (CBMS) Double Wheel Sampling System (DWSS) Other sensor suite components Radiac and mounts Central Data Processing Unit (CDPU) Mass Storage Electronic Unit (MSEU) Display (2) Keyboard (2) Printer Met sensor | rtal Cost Qty
\$000 Each | Unit Cost
\$000 | Total Cost
\$000
5850
1785 | PY 03 Qty Each 18 17 | Unit Cost
\$000
325.000
105.000 | Total Cost
\$000 | Qty
Each | Unit Cost
\$000 | Total Cost
\$000 | PY 05 Qty Each | Unit Cost
\$000 | |---|-----------------------------|--------------------|-------------------------------------|------------------------|--|---|--|---|---|-----------------|--------------------| | 1. Hardware for sensor suite * CB Mass Spectrometer (CBMS) Double Wheel Sampling System (DWSS) Other sensor suite components Radiac and mounts Central Data Processing Unit (CDPU) Mass Storage Electronic Unit (MSEU) Display (2) Keyboard (2) Printer Met sensor | | | \$000
5850 | Each | \$000
325.000 | \$000 | Each | | \$000 | Each | \$000 | | 1. Hardware for sensor suite * CB Mass Spectrometer (CBMS) Double Wheel Sampling System (DWSS) Other sensor suite components Radiac and mounts Central Data Processing Unit (CDPU) Mass Storage Electronic Unit (MSEU) Display (2) Keyboard (2) Printer Met sensor | \$000 Each | \$000 | 5850 | 18 | 325.000 | | | \$000 | | | · | | CB Mass Spectrometer (CBMS) Double Wheel Sampling System (DWSS) Other sensor suite components Radiac and mounts Central Data Processing Unit (CDPU) Mass Storage Electronic Unit (MSEU) Display (2) Keyboard (2) Printer Met sensor | | | | | | 88 | 1.7 | | 6026 | 18 | 224 779 | | Chem Vapor Sampling System (CVSS) Chem Probe (CP) Sample Marking Kit (SMK) Bio cooler 2. Engineering Change Orders 3. Acceptance/First Article Testing 4. Quality Assurance 5. Engineering Support (Government) 6. Non-recurring Engineering (Contractor) 7. Retrofit of EMD sensor suites 8. Retrofit of PQT/IOTE sensor suites 9. Training Aids, Devices, Simulation, and | | |
294
300
2194
1529 | | | 2890
1012
636
66
168
867
2312
417
2363
17
220
425
300
1850
1284 | 17
17
17
34
34
17
17
17
17
17 | 5.176
170.000
59.529
18.706
1.941
9.882
51.000
136.000
24.529
139.000
1.000 | 350
350
1453
1000
400
1500 | | 334.//8 | | Exhibit P-5, Weapon | | | | ctivity/Serial N
SE-WIDE/3/CHE | | • | ttem Nomencl | ature:
I VEHICLE (NI | BCRV) | Weapon Syste | em Type: | Date:
Febr | uary 2003 | |--|----|------------|-------|-----------------------------------|------------|-------|--------------|-------------------------|-------|--------------|------------|---------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | ` . | , | ` | ĺ | | | | J | | Weapon System | ID | | FY 02 | ı | | FY 03 | • | | FY 04 | 1 | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 10. Test Support and Support Packages | | | | | 1650 | | | 1300 | | | 1500 | | | | 11. Technical Manuals | | | | | | | | 546 | | | 580 | | | | 12. Software Support | | | | | 1900 | | | 1300 | | | 1700 | | | | 13. Interim Contractor Support | | | | | 700 | | | 400 | | | 650 | | | | 14. Initial Spares | | | | | | | | 1900 | | | 1300 | | | | 15. System Fielding Support (New Equipment
Training, First Destination Transportation, and
Total Package Fielding) | | | | | | | | 200 | | | 150 | | | | *NOTE: CBMS and DWSS sub-components are long lead hardware items and will be type classified as part of IBCT NBCRV. | | | | | | | | | | | | | | | TOTAL | | | | | 16202 | | | 23861 | | | 18459 | | | | | Exhibit P-5a, Budget l | Procurement H | istory and Planning | | | | | Date:
F | February 200 | 03 | |---|--|--------------------------------|---------------------------------------|------------------|----------------------|-----------------------|------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/ | 3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line It | tem Nomeno
(JC1500 | | N VEHICLE (| (NBCRV) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | CB Mass Spectrometer (CBMS) | | | | | | | | | | | | FY 03 | Hamilton Sunstrand Sensor
Systems, Pomona, CA | SS/FFP | SBCCOM, APG, MD | Feb-03 | Apr-04 | 18 | 325000 | Yes | | | | FY 05 | Hamilton Sunstrand Sensor
Systems, Pomona, CA | SS/FFP | SBCCOM, APG, MD | Feb-05 | Apr-06 | 18 | 334778 | Yes | | | | Double Wheel Sampling System (DWSS) | | | | | | | | | | | | FY 03 | TBS Joint Venture - GDLS/GM, Detroit, MI | SS/FFP
SS/FFP | SBCCOM, APG, MD
TACOM, Detroit, MI | Feb-03
Feb-03 | Apr-04
Apr-04 | 17
17 | 105000
105000 | Yes
Yes | | | | Radiac and mounts | | | | | | | | | | | | FY 04 | TBS | C/FFP | SBCCOM, APG, MD | Jan-04 | Jun-04 | 17 | 5176 | Yes | | | | Central Data Processing Unit (CDPU)
FY 04 | TBS | C/FFP | SBCCOM, APG, MD | Jan-04 | Jun-04 | 17 | 170000 | Yes | | | | Mass Storage Electronic Unit (MSEU)
FY 04 | Hamilton Sunstrand Sensor
Systems, Pomona, CA | C/FFP | SBCCOM, APG, MD | Jan-04 | Jun-04 | 17 | 59529 | Yes | | | | Display/Keyboard | | | | | | | | | | | **REMARKS:** PM NBCDS coordinating purchase of components from various manufacturers. PMBCT contractor will integrate and test components in the NBCRV. | | Exhibit P-5a, Budge | et Procurement H | istory and Planning | | | | | Date: | February 200 | 03 | |---|----------------------------|--------------------------------|---------------------|---------------|----------------------|-----------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFEN | SE-WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line I | tem Nomeno
(JC1500 | | N VEHICLE (| NBCRV) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | FY 04 | TBS | C/FFP | SBCCOM, APG, MD | Jan-04 | Jun-04 | 34 | 20647 | Yes | | | | Printer
FY 04 | TBS | C/FFP | SBCCOM, APG, MD | Jan-04 | Jun-04 | 17 | 9882 | Yes | | | | Met sensor
FY 04 | TBS | C/FFP | SBCCOM, APG, MD | Jan-04 | Sep-04 | 17 | 51000 | Yes | | | | CVSS/CP/SMK
FY 04 | TBS | C/FFP | SBCCOM, APG, MD | Jan-04 | Sep-04 | 17 | 299529 | Yes | | | | Bio cooler
FY 04 | TBS | C/FFP | SBCCOM, APG, MD | Jan-04 | Apr-04 | 17 | 1000 | Yes | **REMARKS:** PM NBCDS coordinating purchase of components from various manufacturers. PMBCT contractor will integrate and test components in the NBCRV. | | | | | | | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |----------|---|--------|---------|--------|-------------|-------------|--------------|--------|--------------------------|--------|--------|--------|----------------|--------|----------|----------------|--------|--------|-------------|--------|--------|--------|------------------|--------|--------|--------|---------|--------|---------|-----------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | | (J | C150 | 0) NE | | | | HICLE | E (NB | BCRV |) | | | | | | | | | | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | scal Y | /ear | | | | | | | | | | F | | Year | | | | | _ | т | | | | | | S | PROC | ACCEP | BAL | | | _ | | | | | Cal | endaı | r Yea | r 02 | | | | | | | , | Calen | dar Y | ear 0 | 3 | | | L
A | | | COCK DI PIETING | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | C | N | В | R | R | Y | N | | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | R | Spectrometer (CBMS) | 1 | FY 03 | A | 18 | | 18 | | | | | | | | | | | | | | | | | A | | | | | | | | 18 | | Double W | heel Sampling System (DWSS) | 2 | FY 03 | A | 17 | | 17 | | | | | | | | | | | | | | | | | A | | | | | | _ | _ | 17 | _ | _ | _ | _ | _ | _ | _ | _ | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D | J
A | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | E
C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | I | EAD | TIME | S | | | | - | ГОТА | L | | REM. | ARKS | A | Admin | istrativ | e | | | Produ | iction | | | | | | | | | | ; Max | | IOM - | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 O | ct | _ | fter 1 C | Oct | | After | | | | fter 1 (| | eacl | n; Adm | in lead | time - | 3; Proc | l leadtii | ne - 4 | | | 1 | Hamilton Sunstrand Sensor Systems, Pomona, Ca | A | 3 | | 5 | 5 | E | _ | nitial / I | | | | 2/1 | | _ | 4/2 | | | 15 / | | | | 19 / 16 | | - | | | | | | | | | 3 | Joint Venture - GDLS/GM, Detroit, MI TBS | | 3
10 | | 3
17 | 3
30 | E
E | | nitial / I
nitial / I | | | | 2 / 1
0 / 0 | | | 4 / 2
3 / 3 | | | 15 /
6 / | | | | 19 / 16
9 / 9 |) | 1 | | | | | | | | | 4 | TBS | | 2 | | 4 | 8 | E
E | _ | nitial / I | | _ | | 0/0 | | | 3/3 | | | 6/ | | | | 9/9 | | 1 | | | | | | | | | 5 | TBS | | 2 | | 4 | 8 | E | _ | nitial / I | | | | 0/0 | | _ | 3/3 | | | 6 / | | | | 9/9 | | 1 | | | | | | | | | 6 | TBS | | 5 | | 10 | 20 | Е | Ir | nitial / I | Reorde | er | | 0/0 | | | 3/3 | | | 6/ | 6 | | | 9/9 | |] | | | | | | | | | 7 | TBS | | 7 | | 10 | 20 | E | | nitial / I | | | | 0/0 | | _ | 3/3 | | | 6 / | | | | 9/9 | | 1 | | |
| | | | | | 8 | TBS | | 7 | | 10 | 20 | E | _ | nitial / I | | | | 0/0 | | | 3/3 | | | 9 / | | | | 12 / 12 | | 1 | | | | | | | | | 9 | TBS | | 3 | | 5 | 10 | Е | Ir | nitial / I | Reorde | er | | 0/0 | | | 3 / 3 | | | 9 / | 9 | | | 12 / 12 | 2 | | | | | | | | | | | E-1-21-24 D21 Day day | -4° 6 | J J J | | | P-1 Item | Nomenclati | ure: | (1 | IC150 |)()) NII | OC DI | ECON | I VICI | псп | : (NID | CDM | ` | | | | |] | Date: | | | Eal | oruary | 2002 | | | | |-----------|--|---------|---------|--------|-------------|----------------|------------|--------|--------------------------|--------|----------|--------|---------|--------|----------|---------|--------|--------|-------------|--------|--------|--------|------------|--------|--------|--------|---------|----------|---------|-----------|----------|--------| | | Exhibit P21, Produ | ction 8 | cneaute | | | | | | (3 | C130 |)() [N] | | scal Y | | | 2 (IVD | CKV | , | | | | | _ | Б | icool. | Year | | nuai y | 2003 | | | | | | | | | | | | | ⊢ | | | | FI | scai i | ear | | | r Yea | 0.4 | | | | | | г | | | | ear 0 | _ | | - | L | | | | M | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | _ | | - | · | | | | | endal | | | | | | - | | - | | | | | 5 | . 1 | | A | | | COST ELEMENTS | F | ГІ | R | Each | TO | AS OF | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E
P | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | A
Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | R | _ | | | | Spectrometer (CBMS) | 1 | FY 03 | A | 18 | | 18 | | | | | | | 3 | 3 | 3 | 3 | 3 | 3 | | | | | - | | | | \vdash | | _ | - | | | Double W | Theel Sampling System (DWSS) | 2 | FY 03 | A | 17 | | 17 | | | | | | | 3 | 3 | 3 | 3 | 3 | 2 | | | | | | | | | | | | - | | | Radiac an | d mounts | 3 | FY 04 | A | 17 | | 17 | | | | A | | | | | 17 | | | | | | | | | | | | | | \dashv | \dashv | | | Central D | ata Processing Unit (CDPU) | 4 | FY 04 | Α | 17 | | 17 | | | | Α | | | | | 4 | 4 | 4 | 4 | 1 | | | | | | | | | | | 7 | | | | age Electronic Unit (MSEU) | 1 | FY 04 | A | 17 | | 17 | | | | Α | | | | | 4 | 4 | 4 | 4 | 1 | | | Г | | | | | | | | \neg | | | Display/K | | 6 | FY 04 | A | 34 | | 34 | | | | A | | | | | 10 | 10 | 10 | 4 | | | | | | | | | | | | | | | Printer | | 7 | FY 04 | A | 17 | | 17 | | | | A | | | | | 10 | 7 | | | | | | | | | | | | | | | | | Met senso | г | 8 | FY 04 | A | 7 | | 7 | | | | Α | | | | | | | | | 7 | | | | | | | | | | | | | | CVSS/CP | /SMK | 9 | FY 04 | Α | 12 | | 12 | | | | Α | | | | | | | | | 5 | 5 | 2 | | | | | | | | | | | | Bio coole | r | 10 | FY 04 | A | 17 | | 17 | | | | Α | | | 17 | CB Mass | Spectrometer (CBMS) | 1 | FY 05 | A | 18 | | 18 | | | | | | | | | | | | | | | | L | A | | | | | | | | 18 | L | _ | | _ | | Ш | | _ | _ | _ | | _ | | | | | _ | | | | | _ | - | | _ | | Ш | | _ | | | | | | | | _ | | | | | Ш | | | | | | | | | | | | | | L | - | | _ | | Ш | | _ | 4 | | | | | _ | L | - | | _ | | | | | _ | Н | | | | | | | | - | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A
U | S
E | 0 | N
O | D | J | F | M | A | M | J | J | A
U | S
E | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | G | P
P | C
T | V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | G | E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | EAD | TIME | S | | | | - | ГОТА | L | | REM | ARKS | Α | Admin | istrativ | e | | | Produ | ıction | | | | | | | | | | ; Max | | OM - | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | ct | Af | ter 1 C | Oct | | After | 1 Oct | | A | fter 1 (| Oct | each | n; Adm | in lead | ltime - | 3; Proc | l leadtir | ne - 4 | | | 1 | Hamilton Sunstrand Sensor Systems, Pomona, | CA | 3 | | 5 | 5 | Е | | nitial / | | | | 2 / 1 | | _ | 4/2 | | | 15 / | | | _ | 19 / 10 | | | | | | | | | | | 2 | Joint Venture - GDLS/GM, Detroit, MI | | 3 | | 3 | 3 | Е | | nitial / | | | | 2 / 1 | | _ | 4/2 | | | 15 / | | | | 19 / 10 | | - | | | | | | | | | 3 | TBS | | 10 | | 17 | 30 | E | | nitial / | | | | 0/0 | | | 3/3 | | | 6 / | | | | 9/9 | | - | | | | | | | | | 4
5 | TBS TBS | | 2 | | 4 | 8
8 | E
E | | nitial /
nitial / | | | | 0/0 | | | 3/3 | | | 6 / | | | | 9/9
9/9 | | 1 | | | | | | | | | 6 | TBS | | 5 | | 10 | 20 | E
E | _ | nitial / .
nitial / . | | | | 0/0 | | | 3/3 | | | 6 / | | | | 9/9 | | 1 | | | | | | | | | 7 | TBS | | | | 10 | 20 | E
E | | nitial / | | | | 0/0 | | | 3/3 | | | 6/ | | | | 9/9 | | 1 | | | | | | | | | 8 | TBS | | 7 | | 10 | 20 | E | | nitial / | | | | 0/0 | | _ | 3/3 | | | 9/ | | | | 12 / 13 | | 1 | | | | | | | | | 9 | TBS | | 3 | | 5 | 10 | Е | | nitial / | | | | 0/0 | | | 3/3 | | | 9/ | | | | 12 / 12 | | 1 | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | I | Date: | | | | | | | | | |---------|---|--------|---------|--------|-------------|-------------|--------------|--------|--------------------------|--------|--------|--------|---------|--------|----------|----------|--------|--------|--------|--------------|--------|--------|--------------------|--------|--------|--------|---------|----------|---------|----------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | | (J | C150 | 0) NE | | ECON | | | E (NE | BCRV | ') | | | | | | | | | | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 06 | | | | | | | | | F | iscal | Year | 07 | | | | _ | Ţ | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | r 06 | | | | | | | , | Calen | dar Y | ear 0' | 7 | | _ | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | | Y | N | L | | P | R | CB Mass | Spectrometer (CBMS) | 1 | FY 05 | A | 18 | | 18 | | | | | | | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | | | | | | | _ | | | | | _ | - | _ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | _ | \dashv | _ | _ | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | _ | | | | | | | | | | | | - | | | | _ | - | _ | \dashv | _ | \neg | _ | _ | | | | | | | | | | | | | _ | - | _ | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | E
C | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | Г | | | | | | | I | LEAD | TIME | S | | | | - | ГОТА | L | | REM. | ARKS | Α | Admin | istrativ | ve | | | Produ | uction | | | | | | | | | | ; Max - | | OM - | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | _ | | | | | ior 1 O | Oct | | fter 1 (| | | | 1 Oct | | | fter 1 (| | each | h; Adm | in lead | time - 3 | 3; Prod | leadtir | ne - 4 | | | 2 | Hamilton Sunstrand Sensor Systems, Pomona, CA | A | 3 | | 5
3 | 5
3 | E
E | _ | nitial / I | | _ | | 2/1 | | _ | 4/2 | | | | / 14
/ 14 | | | 19 / 16 | | 1 | | | | | | | | | 3 | Joint Venture - GDLS/GM, Detroit, MI TBS | | 10 | | 3
17 | 30 | E
E | | nitial / I
nitial / I | | | | 0/0 | | | 3/3 | | | 6 | | | | 19 / 10
9 / 9 | , | 1 | | | | | | | | | 4 | TBS | | 2 | | 4 | 8 | E | _ | nitial / I | | _ | | 0/0 | | | 3/3 | | | 6 | | | | 9/9 | | 1 | | | | | | | | | 5 | TBS | | 2 | | 4 | 8 | Е | Ir | nitial / I | Reorde | er | | 0/0 | | | 3/3 | | | 6 | / 6 | | | 9/9 | | 1 | | | | | | | | | 6 | TBS | | 5 | | 10 | 20 | Е | | nitial / I | | | | 0/0 | | | 3/3 | | | 6 | | | | 9/9 | | | | | | | | | | | 7 | TBS | | 7 | | 10 | 20 | E | | nitial / I | | _ | | 0/0 | | _ | 3/3 | | | 6 | | | | 9/9 | | - | | | | | | | | | 8
9
| TBS TBS | | 7 | | 10
5 | 20
10 | E
E | _ | nitial / I
nitial / I | | | | 0/0 | | | 3/3 | | | 9 / | / 9
/ 9 | | | 12 / 12
12 / 12 | | 1 | | | | | | | | | 9 | 1D3 | | 3 | | J | 10 | E | Ir | nual / l | NEOLDE | ÜΙ | | 0/0 | | | 3/3 | | | 97 | 19 | | | 14/12 | ٤ | | | | | | | | | | Exhib | it P-40, Budge | et Item Justif | ication She | et | | Di | nte: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|-----------------|---------|---------------|-----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | EFENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | | 100) JOINT CI | HEM AGENT | DETECTOR (| (JCAD) | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | 773 | 395 | 5770 | 5855 | 6587 | 5567 | 5589 | Continuing | Continuing | | Gross Cost | | | 6.9 | 6.3 | 27.0 | 26.4 | 29.5 | 25.3 | 25.7 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | 6.9 | 6.3 | 27.0 | 26.4 | 29.5 | 25.3 | 25.7 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | 6.9 | 6.3 | 27.0 | 26.4 | 29.5 | 25.3 | 25.7 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Joint Chemical Agent Detector (JCAD) is an automatic, lightweight, man-portable, point-sampling chemical warfare agent vapor detection/warning system. The system includes simultaneous and automatic detection by class (nerve, blister, and blood), identification and quantification of hazard levels, and data communication interface. JCAD will be operational in rotary wing and fixed wing cargo aircraft, in tracked vehicles, for personal detection, and aboard ships. The detector will have the capability to interface with the Joint Warning and Reporting Network (JWARN). JCAD will replace the Chemical Agent Monitor (CAM), Improved CAMs (ICAMs), Automatic Chemical Agent Detector and Alarm (ACADA or M22), M90s, M8A1s, and M-256A1 kits (manual). JUSTIFICATION: The FY 04 JCAD program will complete production of LRIP items for Initial Operational Test and Evaluation. | Exhibit P-40C, Budget Item Justific | cation Shee | t | | Date:
February 2003 | |---|-------------|---------------|---------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (J. | F0100) JOINT CHEM AGENT DETECTOR (JCAD) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj CA5 | В | | | | ## **RDT&E Code B Item** JCAD will provide detection, identification, quantification and warning in a chemical warfare environment for the Joint Services. The system includes simultaneous and automatic detection by class (nerve, blister, and blood), identification and quantification of hazard levels, and data communication interface. JCAD will be operational in rotary wing and fixed wing cargo aircraft, in tracked vehicles, for personal detection, and aboard ships. RDT&E FY01 and Prior - 49.5M; FY02 - 16.7M; FY03 - 22.6M; FY04 - 9.2M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|---------|----------| | Contractor Validation Test | 3Q FY02 | 2Q FY03 | | Government Development Test | 4Q FY02 | 1Q FY04 | | Milestone C (LRIP) Decision | 3Q FY03 | 3Q FY03 | | Initial Operational Test & Evaluation | 3Q FY03 | 4Q FY04 | | Full Rate Production Decision | 1Q FY05 | 1Q FY05 | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | .ctivity/Serial N
SE-WIDE/3/CHE | | • | ttem Nomencla
) JOINT CHEM | | ECTOR | Weapon Syste | т Туре: | Date:
February 2003 | | | | | | |--|----|------------|-------|------------------------------------|------------|-------|-------------------------------|------------|-------|--------------|-------------|------------------------|-----------|--|--|--|--| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | FY 05 | | | | | | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | | JCAD Hardware | | | | | | | | | | | | | | | | | | | JCAD (LRIP) | | | | | 5621 | 773 | 7.272 | 2872 | 395 | 7.271 | | | | | | | | | JCAD (Full Rate Production) | | | | | | | | | | | 23633 | 5770 | 4.096 | | | | | | LRIP Refurbishment | | | | | | | | 1405 | 193 | 7.280 | 718 | 99 | 7.253 | | | | | | Engineering Support
System Fielding Support | | | | | 1275
30 | | | 2000
20 | | | 2500
130 | | | | | | | | Note: FY03/FY04 LRIP unit cost is based on the 3rd Qtr FY02 contractor production quantity cost curve. The unit cost difference between FY03 and FY04 is due to LRIP refurbishment planned in FY04 & FY05. | | | | | | | | | | | | | | | | | | | TOTAL | | | | | 6926 | | | 6297 | | | 26981 | | | | | | | | | Exhibit P-5a, Budget | Procurement His | story and Planning | | | | | Date: | February 20 | 03 | | | | | |---|-------------------------|--------------------------------|--------------------|---------------|----------------------|---------------------------|-----------------------|---------------------------|------------------------|------------------|--|--|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-W | /IDE/3/CHEM-BIO DEFENSE | Weapon System Type | : | | P-1 Line I | tem Nomeno
JF0100) JOI | clature:
NT CHEM A | GENT DETECTOR (JCAD) | | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | | | | | JCAD (LRIP) | | | | | | | | | | | | | | | | FY 03 | BAE Systems, Austin, TX | SS/FP | San Antonio, TX | Jun-03 | Aug-03 | 773 | 7272 | Yes | | | | | | | | FY 04 | BAE Systems, Austin, TX | SS/FP (Option) | San Antonio, TX | Jan-04 | Mar-04 | 395 | 7271 | Yes | | | | | | | | JCAD (Full Rate Production) | | | | | | | | | | | | | | | | FY 05 | BAE Systems, Austin, TX | SS/FP (Option) | San Antonio, TX | Mar-05 | Apr-05 | 6491 | 4096 | Yes | | | | | | | | JCAD (CBIFPP) | | | | | | | | | | | | | | | | FY 05 | BAE Systems, Austin, TX | SS/FP | San Antonio, TX | Mar-05 | Apr-05 | 400 | 4095 | Yes | REMARKS: MS C moved to Jun 03, following Contractor Validation Testing (CVT) results, rather than following completion of government Production Qualification Testing (PQT). The program PQT will proceed as currently scheduled. Low Rate Initial Production (LRIP) contract delivery is scheduled to begin Aug 03. | Exhibit P21, Production Schedule P-1 Item Nomenclature: (JF01) | | | | | | | | | | | | ture: Date: (JF0100) JOINT CHEM AGENT DETECTOR (JCAD) February 2003 |--|--|--------|----------------|---------|---------------|---------------|------------|-------------|-------------|--------|----------|---|------------------|--------|----------|---------|----------|-------------|-------------|-------------|------------------------------|-------------|-------------|-------------|--------|--------|-------------|--------|--------|-------------------|----------|-----------| | | Exhibit P21, Produc | tion S | chedule | | | | | (| (JF010 |)0) JC | DINT | | Fiscal Year 02 | | | | | | | | February 2003 Fiscal Year 03 | Fi | scal Y | (ear | | | | | | | | | | Fi | | | | | _ | | _ | L | | | | | FY | S | PROC | ACCEP | BAL
DUE | | | | | | | | | | r Yea | | | | | | | | | Calen | | | 3 | | | Α | | | COST ELEMENTS | M
F | FY | E
R | QTY
Each | PRIOR
TO | AS OF | O
C
T | N
O
V | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A
Y | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | C | N | В | R | R | A
Y | N | L | G | P | T | V | C | N | В | A
R | R | Y | N | L | G | P | R | | ICAD (I | NT) | 1 | EV 02 | | 560 | | 560 | | | | \vdash | | | | | | _ | | | | | | | | | | | | | | | | | JCAD (LI | | 1 | FY 03
FY 03 | A
AF | 568
107 | | 568
107 | | | | | | | | | | Н | | | | | | | | | | | A
A | | 95
18 | 95
18 | 378
71 | | JCAD (LI | · · · · · · · · · · · · · · · · · · · | 1 | FY 03 | MC | 83 | | 83 | A | | 14 | 14 | 55 | | JCAD (L | | 1 | FY 03 | N | 15 | | 15 | A | | 3 | 3 | 9 | | | | |
| _ | | | | | | | | | | | | | | _ | H | | | | | | | | | | | | | | _ | \vdash | Н | | | | | | \vdash | H | Н | | | | | | \vdash | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | Н | | | | | | Н | О | N | D | J | F | M | A | М | J | J | A | ç | 0 | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C | О | Е | Α | Е | Α | P | A
Y | U | U | U | S
E
P | C | O
V | E
C | A | Е | Α | P | Α | U | U | U | Е | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REMA | | | | | | | | Noorbon | NAME/LOCATION | | MINI | | . 0.5 | MAN | HOM | | | | | D | | | istrativ | |)t | | Produ | | | | 016 | 2-4 | | | | | | on Equi
on FP0 | | | | Number
1 | NAME/LOCATION BAE Systems, Austin, TX | | MIN. | | 1-8-5
1000 | MAX.
10000 | UOM
E | Iı | nitial / I | Reorde | er | | ior 1 O
0 / 0 | ct | | ter 1 C | Jet | | After 3 | | | | fter 1 (| | (| | | | | | | | | | B. I.S. Oyotenio, Francis, 111 | | | | 1000 | 10000 | L | | | reorus | о.
- | | 0,0 | | | 0,0 | | | 5, | _ | | | 1170 | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | | |----------|---------------------------------------|----------|---------|--------|----------|-------------|---|----------|----------|--------|--------|--------|----------|--------|----------|----------|--------|--------|-------------|--------|---------------|--------|----------------|--------|--------|--------|--------|--------|---------|---------------|--------|--------|--| | | Exhibit P21, Produ | iction S | chedule | | | | (JF0100) JOINT CHEM AGENT DETECTOR (JCAD) Fiscal Year 04 | | | | | | | | | | | | | | February 2003 | Fi | iscal ` | Year | 04 | | | | | | | | Fiscal Year 05 | | | | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ır 04 | | | | | | | (| Calen | dar Y | Zear 0 |)5 | | | L | | | | | M | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | A | M | J | J | Α | S | A
T | | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | O
V | E
C | A
N | E
B | A | P | A
Y | U
N | U
L | | S
E
P | C
T | N
O
V | E
C | A
N | E
B | A
R | P
R | Α | U | U
L | U
G | E
P | Е | | | | | K | | · | | 1001 | 1001 | 1 | V | C | IN | В | R | R | Y | IN | L | G | P | 1 | V | C | IN | В | K | K | Y | IN | L | G | Р | R | | | JCAD (L | DID) | 1 | FY 03 | A | 568 | 190 | 378 | 95 | 95 | 94 | 94 | | | | | | Н | | | | | | Н | | | | | | | | | | | | JCAD (LI | · · · · · · · · · · · · · · · · · · · | 1 | FY 03 | AF | 107 | 36 | 71 | 95
18 | 95
18 | 18 | 17 | JCAD (LI | , | 1 | FY 03 | MC | 83 | 28 | 55 | 14 | | 14 | 13 | JCAD (LI | | 1 | FY 03 | N | 15 | 6 | 9 | 14 | 3 | 3 | 3 | (2. | , | | | | | | | | J | J | J | JCAD (L | RIP) | 1 | FY 04 | A | 282 | | 282 | | | | A | | 30 | 30 | 30 | 27 | 25 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | | | | | | | | | | JCAD (L | RIP) | 1 | FY 04 | AF | 43 | | 43 | | | | A | | 5 | 5 | 4 | 4 | 4 | | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | | | | | | JCAD (LI | RIP) | 1 | FY 04 | D | 9 | | 9 | | | | A | | 9 | JCAD (L | RIP) | 1 | FY 04 | MC | 35 | | 35 | | | | A | | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | 3 | 3 | 3 | | | | | | | | | | | | JCAD (L | RIP) | 1 | FY 04 | N | 26 | | 26 | | | | A | | 2 | 2 | 2 | 2 | 2 | 2 | 4 | 2 | 2 | 2 | 2 | 2 | JCAD (Fu | all Rate Production) | 1 | FY 05 | Α | 4640 | | 4640 | | | | | | | | | | | | | | | | | | A | 390 | 390 | 390 | 390 | 390 | 390 | 2300 | | | JCAD (Fu | ıll Rate Production) | 1 | FY 05 | AF | 476 | | 476 | | | | | | | | | | L | | | | | | L | | A | 45 | 41 | 40 | 40 | 40 | 40 | 230 | | | JCAD (Fu | ıll Rate Production) | 1 | FY 05 | D | 6 | | 6 | | | | | | | | | | | | | | | | | | A | 6 | | | | | | | | | JCAD (Fu | ıll Rate Production) | 1 | FY 05 | MC | 415 | | 415 | | | | | | | | | | | | | | | | | | A | 35 | 35 | 35 | 35 | $\overline{}$ | 35 | 205 | | | | all Rate Production) | 1 | FY 05 | N | 233 | | 233 | | | | | | | | | | | | | _ | | | | | A | 20 | | | 20 | 20 | 20 | 113 | | | JCAD (C | BIFPP) | 1 | FY 05 | J | 400 | | 400 | | | | | | | | | | _ | | | _ | | | _ | | A | 50 | 50 | 50 | 50 | 50 | 50 | 100 | | | | | | | _ | | | | | | | _ | | | | | | | | | | | | L | _ | | | | | | | | | | | | _ | H | | | | | | Н | 0 | N | D | J | F | M | A | M | J | J | A | S
E | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | MFR | | | DD | ODUCT | ON RATES | | | | | - | | | | | | LEAD | | | | | | | ТОТА | | | REMA | | | | | | | | | MFK | | | PK | ODUC1. | ON KATES | | | | | | | | | Δdmin | istrativ | | TIME | ه. | Produ | uction | | 1 | IOIA | L | | | | | rotecti | on Equi | nment | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | rior 1 C | - | | fter 1 (| Oct | | | 1 Oct | | At | fter 1 (| Oct | | | | | | on FP0 | | | | | 1 | BAE Systems, Austin, TX | | 1 | | 1000 | 10000 | Е | I | nitial / | Reord | er | | 0/0 | | | 8/3 | | | | / 2 | | | 11/5 | | 1 | | | | | | | | | | | · | - | - | 1 | Cost Exhibit P11, Production Cost Co | | Ershihit D21 Duoduo | tion C | ah adula | | | P-1 Item | Nomenclati | | (IEO1(|)()) I(| NNT | CHE | M AG | ENT | DETI | FCTC | DP (Id | CAD) | | | | |] | Date: | | | Fal | ruary | 2003 | | | |
--|---------|---------------------------------------|--------|----------|--------|----------|-------------|--------------|----|-------------|----------------|------|-----|------|--------|-----------|-------|--------|------|-------------|--------|---|---|--------|----------|-------|--------|---------|---------|---------|-------|-------|--------| | COST ELEMENTS R F F F F F F F F F F F F F F F F F F | | Exhibit P21, Produc | uon S | cneauie | | | | | | (31.010 | <i>J</i> 0) JC | JINI | | | | | ECIC | ж (ж | (AD) | | | | | _ | F | iscal | Year | | nuai y | 2003 | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | r Yea | r 06 | | | | | | | (| Calen | dar Y | Zear 0 | 7 | | | | | Mathematic Mat | | COST ELEMENTS | F | FY | E
R | QTY | PRIOR
TO | DUE
AS OF | C | 0 | Е | A | Е | Α | P | Α | Ü | Ü | U | S
E
P | C | О | Е | Α | Е | Α | P | Α | Ü | Ŭ | U | Е | T
E | | Mathematic Mat | 701P (P | WB - B - I - I - I | | 777.0.5 | | 1610 | 22.10 | •••• | Production 1 | - | | | | | | | | | | Californ Fig. Fig | | | _ | | | | | | _ | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | Probability | | · · · · · · · · · · · · · · · · · · · | \vdash | | | | | | | | | | | | * | | | | | | | _ | | 19 | 18 | 18 | 18 | | | | | | | | | | | \vdash | | - | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | JCAD (C | BIFPP) | 1 | FY 05 | J | 400 | 300 | 100 | 50 | 50 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | - | | - | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | ┢ | | - | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | \vdash | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | \vdash | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | - | | - | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct (CBIFPP) is shown separately on FP0500. | | | | | | | | | C | N
O
V | Е | Α | Е | Α | P | Α | U | U | U | S
E
P | С | 0 | Е | Α | Е | Α | P | Α | U | U | U | Е | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct After 1 Oct (CBIFPP) is shown separately on FP0500. | MFR | | | PR | ODUCTI | ON RATES | | | | | | | | | | L | EAD | TIME | S | | | | - | ГОТА | .L | | REM. | ARKS | | | | | | | Number (Vinital December 2) and the root of o | | | | | | | | | | | | | | A | Admini | istrative | e | | | Produ | iction | | | | | | | | | | | | | | 1 BAE Systems, Austin, TX | Number | | | MIN. | | | | | | | | | | |)ct | | | Oct | | | | | _ | | | (CB | SIFPP) | is shov | vn sepa | arately | on FP |)500. | | | | 1 | BAE Systems, Austin, TX | | 1 | | 1000 | 10000 | Е | I | nitial / l | Reorde | er | | 0/0 | | | 8/3 | | | 3 / | / 2 | | | 11 / 5 | 5 | - | - | 1 | 1 | | | | | | | | | | | <u> </u> | 1 | 1 | 1 | 1 | | | | | | | | | Exhil | bit P-40, Budge | et Item Justi | fication She | et | | D | ate: | F | ebruary 2003 | | | |---|-----------------|---------------|--------------|--------------|-----------------|---------|-----------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | EFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | AUTO CHEM | ICAL AGENT | Γ ALARM (AG | CADA), M22 | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 21169 | | 430 | | | | | | | | 21599 | | Gross Cost | 174.7 | 3.2 | 5.3 | | | | | | | | 183.2 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 174.7 | 3.2 | 5.3 | | | | | | | | 183.2 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 174.7 | 3.2 | 5.3 | | | | | | | | 183.2 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Automatic Chemical Agent Detector and Alarm/Non-Developmental Item (ACADA/NDI) is a man-portable automatic alarm system capable of detecting blister and nerve agents/vapors. The ACADA/NDI has improved agent sensitivity, response time, and interference rejection. The ACADA/NDI operates with no human interference after system start-up, detects automatically for a minimum of 24 hours, provides audio and visual alarms, and has a communication interface to support battlespace automation systems. The ACADA/NDI provides a first time, point detection capability to automatically detect blister agents. The ACADA/NDI allows battlespace commanders to use information obtained to make rapid and effective decisions concerning the adjustment of protective posture of their soldiers. The ACADA/NDI meets the critical needs of the US Forces for an automatic point sampling chemical agent alarm. A shipboard ACADA variant was developed to operate under shipboard specific environments. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | (M9880) | ttem Nomencla
1) AUTO CHEM
I (ACADA), M2 | MICAL AGEN | Т | Weapon Syste | ет Туре: | Date:
Febr | uary 2003 | |--|----|---------------------------|-------|-----------------------------------|--------------------|---------|--|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty
| Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware - M22 Hardware - M22 ACADA for NGB* Engineering Support System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) Shipboard Detectors Hardware - Ship ACADA System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) Engineering Support Acceptance Testing Contract Administration Note: *National Guard Bureau | A | 293
295
2457
143 | 84 | 29.250 | 3870
438
684 | 430 | 9.000 | | | | | | | | TOTAL | | 3188 | | | 5291 | | | | | | | | | | | Exhibit P-5a, Budget l | Procurement H | istory and Planning | | | | | Date: | February 20 | 03 | |--|---|--------------------------------|---|---------------|----------------------|--------------------------|------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/C | HEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line It
(M988 | tem Nomeno
01) AUTO (| elature:
CHEMICAL A | AGENT ALAI | RM (ACAD | OA), M22 | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware - M22 ACADA for NGB* FY 03 | Smiths Detection, Watford, UK | SS/FFP | SBCCOM, APG, MD | Mar-03 | Oct-03 | 430 | 9000 | Yes | | | | Hardware - M22 for CB Installation Protection FY 03 | Smiths Detection, Watford, UK | SS/FFP | SBCCOM, APG, MD | Mar-03 | Oct-03 | 180 | 10000 | Yes | | | | Hardware - Ship ACADA FY 02 | Science & Technology
Research. Inc,
Fredricksburg, VA | C/FFP | Naval Surface Warfare
Center (NSWC),
Dahlgren, VA | Jul-02 | Jan-03 | 84 | 29250 | Yes | | | REMARKS: The shipboard ACADA variant has a different engineering design resulting from unique shipboard requirements. Unit cost for Shipboard ACADA is considerably higher due to unique requirements. A new production contract is being used to meet the shipboard specific requirements. | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | |----------|---|-------------|---------|------------------|---------------------|-------------------------------|------------------------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------|----------|-------------|---------------------|-------------------| | | Exhibit P21, Produc | tion S | chedule | | | | | (M98 | 801) <i>A</i> | AUTO | CHI | EMIC | AL A | GEN | T AL. | ARM | (AC | ADA) | , M22 | 2 | | | | | | | Fe | bruary | 2003 | | | | | · | | | | | | | | | | | Fi | iscal Y | Year | 02 | | | | | | | | | F | iscal | Year | · 03 | | | | | | | | | | G | DD O.C. | A CCED | DAI | | | | | | | | Cal | endaı | r Yea | r 02 | | | | | П | | | Cale | ndar | Year (|)3 | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | _ | A
P | M
A | J | J
U | | S T
E E
P R | | | | - | _ | | | | | _ | | | | | Hardware | | 1 | FY 01 | A | 8288 | 4900 | 3388 | 700 | 700 | 700 | 700 | 588 | | | | | | | | | | | ⊢ | | | | | | | | _ | | Hardware | - Ship ACADA | 2 | FY 01 | N | 401 | | 401 | | | | | | | | | 60 | 60 | 60 | 60 | 60 | 62 | 39 | ⊢ | - | | - | - | _ | | | _ | | Hardware | - M22 for National Capital Region | 1 | FY 02 | A | 40 | | 40 | | | | | A | | | | | | 40 | | | | | Н | | | | | | | | | | | - Ship ACADA | 2 | FY 02 | N | 84 | | 84 | | | | | | | | | | A | | | | | | 30 | 30 | 24 | | | | | | | | | • | Hardware | - M22 ACADA for NGB* | 1 | FY 03 | NG | 430 | | 430 | | | | | | | | | | | | | | | | | | Α | | | | | | 430 | | Hardware | - M22 for CB Installation Protection | 1 | FY 03 | J | 180 | | 180 | | | | | | | | | | | | | | | | | | A | | | | | | 180 | | | | ╄ | L | _ | | | | | | | | | | | - | ┡ | _ | | | | - | | | | | | | - | - | | | | | | | - | ⊢ | | | | | | | | _ | | | | + | | | | | | | | | | | | | | | | | | \vdash | | | ┢ | + | \vdash | | + | + | | | | | | | + | Н | \vdash | | | | + | | | | | | | _ | Н | Т | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | U | J
U
L | A
U
G | S
E
P | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | I | EAD | TIME | S | | | | | ТОТА | L | | REM | IARKS | S | | | | | | | | | | | | | | | | | | F | Admin | istrativ | | | | Produ | uction | | 1 | | | | Install | ation P | rotectio | | ment fi | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O | ct | Ai | fter 1 C | Oct | | After | 1 Oct | | A | fter 1 | Oct | | | | | | C4321).
apabilit | Quantities | | 1 | Smiths Detection, Watford, UK | | 20 | | 270 | 750 | Е | | nitial / | | | | 2/0 | | | 5/2 | | | 7. | | | | 12 / 9 | | | | | | | | uipment | | 2 | Science & Technology Research. Inc, Fredricks | burg, VA | 20 | | 230 | 300 | Е | I | nitial / | Reord | er | | 3 / 0 | | | 9/2 | | H | 9. | / 7 | | | 18 / 9 |) | (CE | BIFPP) | is sho | wn sep | arately | on FP0: | 00. | | \vdash | 1 | 1 | 1 | 1 | E 184 D. 1 | | | | | P-1 Item | Nomenclati | | 201) 4 | LITTO | CITE | n nc | | CENT | m | 1 D) (| (1.0) | | 1 (22 | | | | I | Date: | | | Б.1 | | 2002 | | | | |----------|---|----------|----------------|--------|-------------|-------------|--------------|-------------|--------------------------|--------|--------|--------|----------------|--------|----------|------------|--------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|--------|---------|----------|---------|---------|---------------------|----------|--------| | | Exhibit P21, Produc | tion S | chedule | | | | | (M98 | 801) A | UTO |) СНЕ | | | | | ARM | (AC | ADA) | , M22 | | | | _ | | | | | ruary | 2003 | | _ | | | | | | | | | | | | | | | Fi | scal Y | Year (| | | | | | | | | | Fi | | Year | | | | | - | L | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | | | | | | | | (| Calen | dar Y | 'ear 0 | 5 | | _ | A A | | | ~~~ | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D
E | J
A | F
E | M
A | A
D | M
^ | J
U | J
U | A
II | S
E
P | O
C
T | N
O
V | D
E
C | J
A | F
E
B | M
^ | A
P | M
^ | J
H | J
II | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | O
V | C | N | В | R | P
R | Y | N | L | A
U
G | P | T | V | C | J
A
N | В | A
R | R | A
Y | U
N | L | | P | R | Hardware | e - M22 ACADA for NGB* | 1 | FY 03 | NG | 430 | | 430 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 10 | | | | | | | | | | | | | | | _ | | | | Hardware | e - M22 for CB Installation Protection | 1 | FY 03 | J | 180 | | 180 | 60 | 60 | 60 | _ | 4 | | | TT 1 | Maa A CA D A (CDIEDD) | , | EW 04 | | 200 | | 200 | | | _ | - | - | | | | e - M22 ACADA (CBIFPP) Power Supply & Enclosure (CBIFPP) | 1 | FY 04
FY 04 | A
A | 300
300 | | 300
300 | | | | | | A
A | | | | | | | 60
60 | 60
60 | 60
60 | 60
60 | 60
60 | | | | | | | \dashv | | | ACADA | rowei Supply & Enclosure (Chiff) | 1 | Г1 04 | Α | 300 | | 300 | | | | | | A | | | | | | | 60 | 60 | 60 | 60 | 60 | | | | | | | + | \dashv |
 _ | _ | _ | _ | _ | - | _ | _ | + | ┪ | О | N | D | J | F | M | Α | M | J | J | Α | S
E | О | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | I | EAD | TIME | S | | | | 1 | ГОТА | L | | REM. | ARKS | istrativ | | | | Produ | | | | | | | | | | | ment fu | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 O | Oct | | fter 1 C | Oct | | After | | | | fter 1 (| | | | | | | 24321).
apabilit | | ities | | 2 | Smiths Detection, Watford, UK | auro 174 | 20
20 | _ | 270
230 | 750
300 | E
E | _ | nitial / F
nitial / F | | | | 2 / 0
3 / 0 | | _ | 5/2
9/2 | | | 7 /
9 / | | | | 12 / 9
18 / 9 | | 2. C | B Inst | allation | n/Force | Prote | ction Ec | uipme | nt | | | Science & Technology Research. Inc, Fredricksl | ourg, vA | 20 | | 23U | 300 | E | - 11 | mutat / f | ceorde | ₹1 | | 3/0 | | | 91 Z | | | 9/ | / | | | 10/9 | | (CB | IFPP) i | is show | n sepa | rately | on FP05 | 500. | Exhi | ibit P-40, Budge | et Item Justi | fication She | et | | D | ate: | F | ebruary 2003 | | | |---|------------------|---------------|--------------|--------------|-----------------|---------|-------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT I | DEFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 01) RECON S | YSTEM, FOX | NBC (NBCR | S) MODS | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 97 | 8 | | | | | | | | | 105 | | Gross Cost | 190.8 | 25.9 | | | | | | | | | 216.6 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 190.8 | 25.9 | | | | | | | | | 216.6 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 190.8 | 25.9 | | | | | | | | | 216.6 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The NBC Reconnaissance System (NBCRS) provides nuclear and chemical sampling, detection, and warning equipment and biological sampling equipment integrated into a high speed, high mobility, armored carrier capable of performing reconnaissance on primary, secondary, and cross-country routes wherever combat forces are deployed. The system contains a vehicle-mounted surface sampler, chemical mass spectrometer, chemical agent monitor, chemical agent detector alarm, radiation detection device, navigation system, secure communications, area marking, and collective protection. In addition to the already fielded capabilities, the NBCRS Block (Blk) I modification is capable of remote chemical vapor detection at a distance up to five kilometers; adds a communications link to the digitized battlespace, giving battlefield commanders more response time and improved soldier survivability; and reduces crew size from four to three. Date: February 2003 MODIFICATION TITLE: NBCRS Block I MODELS OF SYSTEM AFFECTED: M93 Fox NBC Reconnaissance System #### DESCRIPTION/JUSTIFICATION: The M93 is upgraded to the M93A1 NBCRS Fox to meet Operational Requirements specified in the Required Operational Capability (ROC), dated 22 Feb 91, and reduces operations and support costs by reducing crew size to three. The M93A1 has the capability to detect chemical vapor contamination at a distance of up to five kilometers; automatically integrates contamination information from sensors with input from on-board navigation and meteorological systems; and transmits digital warning messages through the Maneuver Control System, thus increasing warning times and improving soldier survivability. A U.S. Army Chemical School study shows that the M93A1 Fox provides a significant force multiplier. Specifically, Fox equipped divisions gain the equivalent of an additional 3.8 maneuver companies firepower, per day, when the Fox is employed in a chemical war. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Milestone Planned Accomplished IPR Production DecisionJun 95Jun 95Production Contract AwardMay 96May 96First Modification Delivery (FUE)Oct 98Oct 98 Last Modification Complete Apr 04 #### Installation Schedule: | Inputs | | |---------|--| | Outputs | | Inputs Outputs | Pr Yr | | FY 2 | 2002 | | | FY 2 | 2003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | |--------|---|------|------|---|-----|------|------|---|---|------|------|---|---|------|------|---|---|------|------|---| | Totals | 1 | 2 | 3 | | 4 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 82 | 4 | 3 | 4 | 4 | . 3 | 3 | 2 | | | | | | | | | | | | | | | 70 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 5 | 3 | 3 | 2 | | | | | | | | | | | | FY 2 | 2007 | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | То | Totals | |---|------|------|---|---|------|------|---|---|------|------|---|---|------|------|---|----------|--------| | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | 105 | | | | | | | | | | | | | | | | | | | 105 | METHOD OF IMPLEMENTATION: Contractor/Depot ADMINISTRATIVE LEADTIME: PRODUCTION LEADTIME: Contract Dates: FY 2003 FY 2004 FY 2005 Delivery Date: FY 2003 FY 2004 FY 2005 Date: February 2003 MODIFICATION TITLE (Cont): NBCRS Block I FINANCIAL PLAN: (\$ in Millions) | | FY: | 2001 |---------------------------------|-----|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|----|------|------|-----|----|-----|-------| | | and | Prior | FY : | 2002 | FY : | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | 08 | FY 2 | 2009 | T | C | TOT | ΓAL | | | Qty | \$ \$ | Qty | \$ | Qty | \$ | Qty | \$ | | RDT&E | | 175.8 | | 1.4 | | | | | | | | | | | | | | | | | | | 177.2 | | PROCUREMENT | Kit Quantity | Installation Kits | 97 | 128.6 | 8 | 13.4 | | | | | | | | | | | | | | | | | | 105 | 142.0 | | Installation Kits, Nonrecurring | Equipment | Equipment, Nonrecurring | | 3.8 | 3.8 | | Engineering Change Orders | | 10.8 | 10.8 | | Data | | 9.7 | 9.7 | | Training Equipment | Support Equipment | 3 | 10.0 | 3 | 10.0 | | Other | | 45.6 | | 4.3 | | | | | | | | | | | | | | | | | | | 49.9 | | Interim Contractor Support | Installation of Hardware | | 20.4 | 0.5 | a | | FY 2001 & Prior Eqpt Kits | 85 | 29.4 | 12 | 2.0 | | | | | | | | | | | | | | | | | | 97 | 31.4 | | FY 2002 Eqpt Kits | | | | 6.2 | 8 | | | | | | | | | | | | | | | | | 8 | 6.2 | | FY 2003 Eqpt Kits | FY 2004 Eqpt Kits | FY 2005 Eqpt Kits | FY 2006 Eqpt Kits | FY 2007 Eqpt Kits | FY 2008 Eqpt Kits | FY 2009 Eqpt Kits | TC Equip-Kits | 0.5 | 20.4 | 10 | 0.0 | 0 | | | | | | | | | | | | - | | | | | 105 | 27.6 | | Total Equip-Kits | 85 | 29.4 | 12 | 8.2 | 8 | | | | | | | | | | | | - | | | | | 105 | 37.6 | | Total Procurement Cost | | 237.9 | | 25.9 | | | | | | | | | | | | | | | | | | | 263.8 | | Exhib | it P-40, Budge | et Item Justif | ication She | et | | D | ate: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|-----------------|---------|----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | EFENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | | .00) JT SVC LT | TWT NBC RE | CON SYS (JS | LNBCRS) | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | 14 | 30 | 30 | 42 | 62 | 30 | 30 | Continuing | Continuing | | Gross Cost | | 4.0 |
27.9 | 44.8 | 65.2 | 72.3 | 79.8 | 38.9 | 38.8 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | 4.0 | 27.9 | 44.8 | 65.2 | 72.3 | 79.8 | 38.9 | 38.8 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | 4.0 | 27.9 | 44.8 | 65.2 | 72.3 | 79.8 | 38.9 | 38.8 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: This is a Joint Service program effort with the U.S. Marine Corps, U.S. Army, and U.S. Air Force. The Joint Service Lightweight Nuclear Biological and Chemical Reconnaissance System (JSLNBCRS) provides field commanders with real-time point and standoff intelligence for real-time field assessment of NBC hazards. The system will be a vehicle-mounted suite of NBC equipment/software to detect, collect, analyze, mark, and disseminate NBC data. Two variants of the JSLNBCRS will be produced: a Light Armored Vehicle (LAV) and High Mobility Multipurpose Wheeled Vehicle (HMMWV). Both variants will house the same equipment suite. The following equipment will be integrated into the JSLNBCRS suite: the Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD), the Joint Biological Point Detection System (JBPDS), the Chemical/Biological Mass Spectrometer Block II (CBMS II), the Automatic Chemical Agent Detector Alarm (ACADA), Radiac Detector ANVD-R2/ADM 300, Improved Chemical Agent Monitor (ICAM), and proven commercially available equipment. JUSTIFICATION: FY04 funding will procure 30 JSLNBCRS HMMWV variants. | Exhibit P-40C, Budget Item Justific | cation Shee | t | | Date: February 2003 | |---|-------------|---------------|---------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (MC | 0100) JT SVC LTWT NBC RECON SYS (JSLNBCRS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj CA5 | В | | | | # **RDT&E Code B Item** The Joint Service Lightweight Nuclear Biological and Chemical Reconnaissance System (JSLNBCRS) will be a vehicle-mounted suite of NBC equipment/software to detect, collect, analyze, mark, and disseminate NBC data. The following equipment will be integrated into the JSLNBCRS suite: the Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD), the Joint Biological Point Detection System (JBPDS), the Chemical/Biological Mass Spectrometer Block II (CBMS II), the Automatic Chemical Agent Detector Alarm (ACADA), Radiac Detector ANVD-R2/ADM 300, Improved Chemical Agent Monitor (ICAM), and proven commercially available equipment. RDT&E FY01 and Prior - 33.1M; FY02 - 19.6M; FY03 - 7.7M; FY04 - 13.8M; FY05 - 6.8M; FY06 - 11.0M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | DEVELOTMENT/TEST STATUS AND MAJOR MILESTONES | SIAKI | COMILETE | |--|---------|----------| | | | | | Development Testing II (HMMWV) | 3Q FY02 | 4Q FY02 | | Limited User Test (LUT) (HMMWV) | 4Q FY02 | 4Q FY02 | | Engineering Developmental Test (EDT) (LAV) | 3Q FY03 | 3Q FY03 | | Developmental Test I (DT I) LAV variant | 3Q FY03 | 4Q FY03 | | Initial Operational Test and Evaluation (IOT&E) for High Mobility Multipurpose Wheeled Vehicle (HMMWV) and the LAV | 3Q FY03 | 1Q FY04 | | Milestone C Full Rate Production (FRP) | 3Q FY04 | 3Q FY04 | | | | | COMPLETE START | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | ctivity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla
0) JT SVC LTV
CRS) | | N SYS | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|-----------------------|--------------|-------|-----------------------------------|--|----------------------------------|--|-----------------------|-------|--------------|-------------------------------|---------------|---------------------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSLNBCRS | | | | | | | | | | | | | | | 1. HMMWV Variant (LRIP) HMMWV Base Vehicle Vehicle Communication Suite Lightweight Multipurpose Shelter JWARN Platform ACADA ICAM RADIAC LRIP Assembly Contract Associated Support Items of Equipment (ASIOE) 2. System Engineering Cost (Gov't) 3. Quality Control (Gov't) 4. HMMWV Variant - Full Rate Production (FRP) 5. LAV Variant - FRP | A
A
B
A
A | | | | 1000
1069
411
49
126
91
90
14017
189
4505
1733 | 14
14
14
14
14
14 | 71.429
76.357
29.357
3.500
9.000
6.500
6.429 | 3000
1606
28800 | 30 | | 1465
460
13440
35544 | 14 | 960.000
2221.500 | | CBMS BLK II Long Lead Item System Engineering Cost (Gov't) Quality Control (Gov't) | | 2800
1200 | 5 | 560.000 | 4590 | 18 | 255.000 | 10200
1200 | 30 | 340.000 | 14280 | 42 | 340.000 | | TOTAL | | 4000 | | | 27870 | | | 44806 | | | 65189 | | | | | Exhibit P-5a, Budget P | Procurement H | istory and Planning | | | | | Date:
F | ebruary 200 |)3 | |---|----------------------------------|--------------------------------|--|------------------|----------------------|---------------------------|------------------|---------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Ty | pe: | | | tem Nomeno
C0100) JT S | | BC RECON S | YS (JSLNB | CRS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | HMMWV Variant (LRIP Assy/GFE) FY 03 | Northrop Grumman. Carson,
CA | C/FPI | MCSC, Quantico, VA | Jan-03 | Jun-03 | 14 | 1492786 | Yes | | | | HMMWV Variant - Full Rate Production (FRP) FY 04 FY 05 | TBS
TBS | C/FFP
Option/1 | MCSC, Quantico, VA
MCSC, Quantico, VA | Nov-03
Oct-04 | Jun-04
Apr-05 | 30
14 | 960000
960000 | Yes
Yes | | | | LAV Variant - FRP
FY 05 | TBS | Option/1 | MCSC,Quantico,VA | Oct-04 | Aug-05 | 16 | 2221500 | Yes | | | | CBMS BLK II Long Lead Item | | · | | | - | | | | | | | FY 02 | Hamilton Standard, Pomona,
CA | C/FFP | SBCCOM, APG,MD | Nov-02 | Sep-03 | 5 | 560000 | Yes | | | | FY 03 | Hamilton Standard, Pomona, CA | Option/1 | SBCCOM, APG,MD | Jul-03 | May-04 | 18 | 255000 | Yes | | | | FY 04
FY 05 | TBS
TBS | C/FFP
Option/1 | MCSC, Quantico, VA
MCSC, Quantico, VA | Oct-03
Oct-05 | Aug-04
Jun-06 | 30
42 | 340000
340000 | Yes
Yes | E 184 Dat D | | | | | P-1 Item Nomenclature: (MC0100) JT SVC LTWT NBC RECON SYS (JSLNBCRS) | | | | | | | | | | I | Date: | | | E I | | 2002 | | | | | | | | | | | |---------|-----------------------------------|--------|---------|--------|-------------|--|----------------|-------------|--------------------------|--------|----------|----------|---------|--------|-------------|-----------------|----------|-------------|----------------|-------------|-------------|-------------|-------------------|-------------|-------------|----------------|-------------|-------|----------|---|---|--------| | | Exhibit P21, Produc | tion S | chedule | | | | | (M | C0100 |)) J1 | SVC | | | | | SYS | (JSLI | NBCR | (S) | | | | _ | E | 1 | Year | | ruary | 2003 | | | | | | | | | | | | | | | | | FI | scal Y | ear | | ondo | r Yea | n 02 | | | | | | r | | y ear
Calen | | oon O | 2 | | | L | | | | M | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | 0 | N | D | J | F | M | Δ | | J | r rea | | e | 0 | N | D | ī | Б | | | | J J | э | A | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | O
V | Е | A | Е | Α | A
P | M
A
Y | U | Ü | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A
Y | Ü | U | U | Е | Е | | | | K | | v | | 1001 | 1001 | 1 | V | С | N | В | R | R | Y | N | L | G | Р | 1 | V | C | N | В | K | R | Y | N | L | G | P | R | | CBMS BI | LK II Long Lead Item | 4 | FY 02 | J | 5 | | 5 | | | | | | | | | | | | | | A | | | | | | | | | | | 5 | | | Ü | Variant (LRIP Assy/GFE) | 1 | FY 03 | J | 14 | | 14 | | | | | | | | | | | | | | | | A | | | | | 7 | 7 | | | | | CBMS BI | LK II Long Lead Item | 4 | FY 03 | J | 18 | | 18 | | | | | | | | | | _ | | | | | | | | | | | | A | | | 18 | | | | | | | | | | | | | \vdash | | | | | | \vdash | | | | | | | | | | | | | | _ |
 | | | | | _ | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | \vdash | \dashv | | | | | H | | | | | | | | | | | | | | _ | \vdash | _ | \dashv | | | | | H | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | \vdash | | | | | | \vdash | | | | | | | | | | | | | | _ | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | c | 0 | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | С | О | Е | Α | Е | Α | P | A
Y | U | U | U | S
E
P | C | O
V | E
C | A | Е | Α | P | Α | U | U | U | Е | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT. | ION RATES | | | | | | | | | | | | TIME | S | | | | 1 | ГОТА | L | | REMA | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | - | Dri | ior 1 O | | istrativ | e
ter 1 (|)ct | | Produ
After | 1 Oct | | Δí | fter 1 (| Oct | | | | | | | | | | 1 | Northrop Grumman. Carson, CA | | 4 | | 7 | 10 | E | Iı | nitial / F | Reorde | er | | 0/0 | Ci | | 3/0 |)Ci | | | / 0 | | | 9/0 | | | | | | | | | | | 2 | TBS | | 4 | | 7 | 10 | E | _ | nitial / I | | | | 3 / 1 | | _ | 1/0 | | | 8 / | | | _ | 9/7 | | | | | | | | | | | 3 | TBS | | 2 | | 2 | 4 | Е | _ | nitial / I | | | | 1/0 | | | 0 / 1 | | | 11 / | | | | 11 / 12 | | | | | | | | | | | 4
5 | Hamilton Standard, Pomona, CA TBS | | 2 | | 4 | 6
6 | E
E | _ | nitial / F
nitial / F | | | | 0/0 | | | 15 / 1
6 / 1 | | | 11 / | / 11
/ 0 | | | 26 / 12
12 / 1 | | | | | | | | | | | 3 | 100 | | | | 4 | υ | E | li li | mual / I | Neorde | Ū1 | | 0/0 | | | 0 / 1 | | | 0 / | / U | | | 12 / I | F 100 P44 P 1 | | | | | P-1 Item | Nomenclati | | G010 |) IT | arra i | | T. N.D. | a ne | GOV | ON TO | (IGI) | ID CD | a) | | | | 1 | Date: | | | E I | | 2002 | | | | |-------------|---|--------|-----------|--------|-------------|----------------|------------|-------------|-------------|--------|----------|--------|---------|--------|-------------|----------|--------|--------|-------------|--------|-------------|-------------|-------------|-------------|-------------|------------|--------|--------|--------|--------|--------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | (M | C0100 | J) JT | SVC | | | | | SYS | (JSLI | NBCR | .S) | | | | | | . , | 3 7 | | ruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Y ear | | | ** | 0.4 | | | | | | F | | Year | | 7 0 | _ | | | L | | | | M | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | | | | | - | | | | | r Yea | | | | | - | · | - | | | | ear 0 | 5 | . | | A | | | COST ELEMENTS | F | ГІ | R | Each | TO | AS OF | O
C
T | N
O
V | D
E | J
A | F
E | M
A | A
P | M
A
Y | J
U | J
U | A
U | S
E
P | O
C | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | L | G | P | R | | CDMC D | 7777 7 17 | 4 | FY 02 | J | 5 | | 5 | | _ | 2 | \vdash | _ | | | CBMS BI | LK II Long Lead Item | 4 | FY 02 | J | 3 | | 3 | | 3 | 2 | CBMS BI | LK II Long Lead Item | 4 | FY 03 | J | 18 | | 18 | | | | | | | | 4 | 4 | 4 | 4 | 2 | Variant - Full Rate Production (FRP) | 2 | FY 04 | J | 30 | | 30 | | A | | | | | | | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | | _ | | | CBMS BI | LK II Long Lead Item | 5 | FY 04 | J | 30 | | 30 | A | | | | | | | | | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 2 | | | | | | - | | | HMMW | Variant - Full Rate Production (FRP) | 2 | FY 05 | J | 14 | | 14 | | | | | | | | | | | | | A | | | | | | 4 | 4 | 4 | 2 | | _ | | | LAV Var | | 3 | FY 05 | J | 16 | | 16 | | | | \Box | | | | | | | | | A | | | | | | 7 | _ | 7 | ۷ | 2 | 2 | 12 | \vdash | - | Н | Ш | | | | | | L | _ | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | Č | N | В | R | R | A
Y | N | Ĺ | Ğ | E
P | T | V | E
C | N | В | R | R | Y | N | Ĺ | Ğ | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | I | LEAD | TIME | S | | | | 1 | ГОТА | L | | REM | ARKS | istrativ | | | | Produ | | | | | | | | | | | | | | | Number
1 | NAME/LOCATION Northrop Grumman. Carson, CA | | MIN.
4 | | 1-8-5
7 | MAX.
10 | UOM
E | T. | nitial / l | Roorda | or | | ior 1 O | ct | | fter 1 (| | | After
6/ | | | | fter 1 (| | 1 | | | | | | | | | 2 | TBS | | 4 | | 7 | 10 | E | _ | nitial / l | | _ | | 3 / 1 | | _ | 1/0 | | | 8 / | | | _ | 9/7 | | 1 | | | | | | | | | 3 | TBS | | 2 | | 2 | 4 | Е | Iı | nitial / l | Reorde | er | | 1/0 | | | 0 / 1 | | | 11 / | / 11 | | | 11 / 12 | 2 | 1 | | | | | | | | | 4 | Hamilton Standard, Pomona, CA | | 2 | | 4 | 6 | E | _ | nitial / l | | | | 0/0 | | | 15 / 1 | | | 11 / | | | | 26 / 12 | | 1 | | | | | | | | | 5 | TBS | | 2 | | 4 | 6 | Е | Iı | nitial / l | Reorde | er | | 0/0 | | | 6 / 1 | | | 6 / | 0 | | | 12 / 1 | | 1 | | | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | | | ł | 1 | P-1 Item Nomenclature: (MC0100) JT SVC LTWT NBC RECON SYS (JSLNBCRS) | | | | | | | | | | 1 | Date: | | | | | | | | | | | | | | | | |---------|----------------------------------|--------|---------|--------|-------------|--|--------------|-------------|--------------------------|--------|--------|--------|----------------|----------|----------|----------------|--------|--------|--------|--------------------------|--------|--------|------------|----------|--------|--------|--------|--------|--------|----------|----------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | (M | C0100 |)) JT | SVC | LTW | T NB | C RE | CON | SYS | (JSL) | NBCF | RS) | | | | _ | | | | | oruary | 2003 | | | | | | | | | | | | | | | | | Fi | iscal Y | Year | 06 | | | | | | | | | F | `iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | r 06 | | | | | | | | Calei | ıdar \ | Year 0 | 7 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D | J | F | M | A | M | J | J
U | A
U | S
E | O
C | N
O | D | J | F | M | A | | J
U | J
U | A
U | S | T | | | COST ELEMENTS | R | | V | Each | 1 OCT | 1 OCT | T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | L | G | E
P | T | V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | L | G | E
P | E
R | LAV Var | iant - FRP | 3 | FY 05 | J | 16 | 4 | 12 | 2 | 2 | 2 | 2 | 2 | 2 | CBMS B | LK II Long Lead Item | 5 | FY 05 | J | 42 | | 42 | A | | | | | | | | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | ┡ | | | | | | _ | _ | _ | | | | | | - | _ | \vdash | | | | | | \dashv | \dashv | | | | | | | | | | | | | | | | | _ | | | | | | | | | | \vdash | | | | | | _ | _ | Ш | | | | | | | | | | | | | | | _ | | | | | | _ | _ | - | | | | | | \dashv | - | \vdash | | | | | | \dashv | \dashv | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | _ | \neg | \neg | Ш | | | | | | | | | | | | | | | _ | | | | | | _ | _ | - | | | | | | \dashv | _ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | - | - |
 | | | | | | | | | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | | | J
U | J
U | A
U | S
E | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | Ĺ | Ğ | P | T | V | E
C | N | В | R | R | Y | N | Ĺ | Ğ | P | | | MFR | | | PRO | ODUCTI | ON RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | ТОТА | L | | REM | ARKS | istrativ | | | | | uction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | n 1 | | Pr | ior 1 C | Oct | | fter 1 (| | | | 1 Oct | | A | fter 1 | | - | | | | | | | | | 2 | Northrop Grumman. Carson, CA TBS | | 4
4 | | 7
7 | 10
10 | E
E | | nitial / l
nitial / l | | | | 0 / 0
3 / 1 | | _ | 3 / 0
1 / 0 | | | | / 0
/ 7 | | | 9/0
9/7 | | 1 | | | | | | | | | 3 | TBS | | 2 | | 2 | 4 | E | | nitial / l | | | | 1/0 | | | 0 / 1 | | | 11 | | | | 11 / 1: | | 1 | | | | | | | | | 4 | Hamilton Standard, Pomona, CA | | 2 | | 4 | 6 | Е | | nitial / l | | | | 0/0 | | | 15 / 1 | | | 11. | | | _ | 26 / 1 | | 1 | | | | | | | | | 5 | TBS | | 2 | | 4 | 6 | Е | Iı | nitial / l | Reorde | er | | 0/0 | | | 6 / 1 | | | 6 | / 0 | | | 12 / 1 | l | 1 | - | 1 | 1 | Exhi | bit P-40, Budge | et Item Justi | fication She | et | | D | ate: | F | ebruary 2003 | | | |---|-----------------|---------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT D | DEFENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 041) SHIPBOA | RD DETECTO | OR MODIFIC | ATIONS | | | Program Elements for Code B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 128 | | | | | | | | | | 128 | | Gross Cost | 33.2 | 4.6 | 4.6 | | | | | | | | 42.5 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 33.2 | 4.6 | 4.6 | | | | | | | | 42.5 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 33.2 | 4.6 | 4.6 | | | | | | | | 42.5 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The objective of this program is to procure and install chemical and biological (CB) detection systems for surface ships to support the requirement to sustain operations in a CB threat environment. The Improved Point Detection System (IPDS) replaces the Chemical Agent Point Detection System (CAPDS) MK 21 Mod 1 and provides expandable point detection of chemical warfare vapor agents. Milestone (MS) III occurred in 3QFY95. The program provides for the installation of IPDS on amphibious, combat, select combat support ships, and Coast Guard vessels by Alteration Installation Teams (AITs) headed by Naval Surface Warfare/Weapons Center (NSWC), Crane, IN. The inventory objective is 254 systems and three training systems. Funds will be used to continue installation of IPDS on deployable Navy surface ships through coordination with Fleet Commanders. Date: February 2003 ### MODIFICATION TITLE: Improved Point Detection System MODELS OF SYSTEM AFFECTED: To be installed on amphibious, combat, and selected combat support ships and selected Coast Guard vessels. #### DESCRIPTION/JUSTIFICATION: IPDS replaces the Chemical Agent Point Detection System (CAPDS) MK 21 Mod 1 and provides greater sensitivity, faster response time, increased agent detection (nerve and blister) and is expandable for new and novel chemical warfare agent vapors. The program provides for the installation of IPDS on amphibious, combat, selected combat support ships, and Coast Guard vessels by Alteration Installation Teams (AITs) headed by Naval Surface Warfare/Weapons Center (NSWC), Crane, IN. The inventory objective is 254 systems and three training systems. - 1. Installation costs per unit vary with installation location. - 2. First article test units will be used as trainers. - 3. The installation quantity columns include systems that will be installed with Shipbuilding and Conversion, Navy (SCN) funds, but the associated costs are not included. - 4. The long production lead-time is due to extensive engineering change proposals early in the contract causing delays in production. - 5. FY04 FY07 installations funded by SCN appropriation. | DEVELOPMENT | STATUS/MAJOR | DEVELOPMENT | MILESTONES: | |-------------|--------------|-------------|-------------| | Milestone | Planned | Accomplished | |--------------------|---------|--------------| | MS III | Jun 95 | Jun 95 | | Contract Award | Sep 96 | Oct 96 | | First Delivery | Feb 99 | Jun 99 | | 2nd Contract Award | Jan 99 | Feb 99 | | Insta | llation | Schedu | le: | |-------|---------|--------|-----| | mota. | паноп | Schoud | 10 | | Inputs | | |---------|--| | Outputs | | Inputs Outputs | Pr Yr | | FY 2 | 2002 | | | FY 2 | 003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | |--------|----|------|------|----|----|------|-----|----|---|------|------|---|---|------|------|---|---|------|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 165 | 18 | 18 | 18 | 18 | 18 | 2 | | | | | | | | | | | | | | | | 133 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 2 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | | | FY 2 | 2007 | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | То | Totals | |---|------|------|---|---|------|------|---|---|------|------|---|---|------|------|---|----------|--------| | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | 257 | | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | 257 | METHOD OF IMPLEMENTATION: Alteration/Installation TM ADMINISTRATIVE LEADTIME: PRODUCTION LEADTIME: Contract Dates: FY 2003 None FY 2004 FY 2005 Delivery Date: FY 2003 N/A FY 2004 FY 2005 Date: February 2003 $MODIFICATION\ TITLE\ (Cont): \qquad Improved\ Point\ Detection\ System$ FINANCIAL PLAN: (\$ in Millions) | | FY 2 | 2001 |--|------|-------|-----|------|----------|---------|------|------|------|------|------|------|------|------|------|------|-----|------|-----|----|-----------|-------------| | | and | Prior | FY: | 2002 | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY | 2009 | T | С | ТОТ | `AL | | | Qty | \$ | RDT&E | | 22.8 | 22.8 | | PROCUREMENT | Kit Quantity | Installation Kits | Installation Kits, Nonrecurring | Equipment | 254 | 14.2 | | | | | | | | | | | | | | | | | | | 254 | 14.2 | | Equipment, Nonrecurring | 3 | 0.2 | | | | | | | | | | | | | | | | | | | 3 | 0.2 | | Engineering Change Orders | | 0.7 | 0.7 | | Data | | 0.4 | | 0.1 | | 0.1 | | | | | | | | | | | | | | | | 0.6 | | Training Equipment | Support Equipment | Other | | 4.1 | | 1.3 | | 1.3 | | | | | | | | | | | | | | | | 6.7 | | Interim Contractor Support | Installation of Hardware FY 2001 & Prior Eqpt Kits FY 2002 Eqpt Kits FY 2003 Eqpt Kits FY 2004 Eqpt Kits FY 2005 Eqpt Kits FY 2006 Eqpt Kits FY 2007 Eqpt Kits FY 2008 Eqpt Kits FY 2008 Eqpt Kits | 133 | 9.3 | 52 | 3.2 | 20
32 | 1.2 2.0 | 6 | | 5 | | 5 | | 4 | | | | | | | | 205
52 | 13.7
2.0 | | TC Equip-Kits | Total Equip-Kits | 133 | 9.3 | 52 | 3.2 | 52 | 3.2 | 6 | | 5 | | 5 | | 4 | | | | | | | | 257 | 15.7 | | Total Procurement Cost | | 28.9 | | 4.6 | | 4.6 | | | | | | | | | | | | | | | | 38.1 | | ' | Exhibi | it P-40, Budge | et Item Justif | ication She | et | | 1 | Date: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|----------------|---------|--------------|-----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | |) IMPROVED C | HEMICAL A | GENT MONIT | OR (ICAM) | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 12242 | 2285 | | | | | | | | | 14527 | | Gross Cost | 54.8 | 16.3 | 0.4 | | | | | | | | 71.4 | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 54.8 | 16.3 | 0.4 | | | | | | | | 71.4 | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 54.8 | 16.3 | 0.4 | | | | | | | | 71.4 | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The ICAM is an improved version of the already-fielded Chemical Agent Monitor (CAM). The Improved Chemical Agent Monitor (ICAM) is a
hand-held, service member operated device for monitoring chemical agent contamination on personnel and equipment. The ICAM detects vapors from chemical agents on the surface by sensing the molecular ions of specific mobilities (time-of-flight). It uses special timing and microprocessor techniques to reject interference and false alarms. The ICAM detects and discriminates between vapors of nerve and mustard agents. It identifies and provides a positive indication of specific areas and relative levels of contamination hazard. The ICAM consists of a drift tube, electronics board, molecular sieve, vacuum pump, and buzzer. It includes expendables such as batteries, a battery pack, test simulant, and dust filters. The ICAM weighs five (5) pounds and measures 4" x 7" x 15". The ICAM upgrades the CAM by significantly reducing maintenance burdens and improving reliability and maintainability. FY03 funding completed fielding efforts and contract closeout for approximately 3600 systems. ### NOTE: COOPERATIVE AGREEMENT: The US government has a license agreement with Graseby, which requires payment of a \$208 royalty for each of the first 30,000 units (CAM and ICAM combined). | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | ctivity/Serial N
E-WIDE/3/CHE | | (S02201 | : Item Nomencl
) IMPROVED (
OR (ICAM) | | GENT | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |--|----|--------------------|-------|----------------------------------|------------|---------|---|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. ICAM Hardware | A | 6300 | 2285 | 2.757 | | | | | | | | | | | System Fielding Support (Total Package Fielding,
First Destination Transportation, & New
Equipment Training) | | 1097 | | | 376 | | | | | | | | | | 3. System Fielding Support (Initial Spares) | | 46 | | | | | | | | | | | | | 4. Royalty Payments (Graseby) | | 315 | | | | | | | | | | | | | 5. Batteries | | 91 | | | | | | | | | | | | | 6. Battery Packs | | 172 | | | | | | | | | | | | | 7. Engineering Support | | 1240 | | | | | | | | | | | | | 8. CAM MWO Contract MWO First Article Test (FAT) Engineering Support | | 6000
500
500 | 3600 | 1.667 | | | | | | | | | | | TOTAL | | 16261 | | | 376 | | | | | | | | | | | Exhibit P-5a, Budget I | Procurement H | istory and Planning | | | | | Date: | February 20 | 03 | |--|------------------------------|--------------------------------|-------------------------|---------------|----------------------|--------------------------|------------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE- | WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line I
(S022) | tem Nomeno
01) IMPROV | clature:
VED CHEMIO | CAL AGENT I | MONITOR | (ICAM) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | ICAM Hardware
FY 02 | General Dynamics, Deland, FL | C/FP | SBCCOM, APG, MD | Sep-02 | Apr-03 | 2285 | 2757 | Yes | | | | Royalty Payments (Graseby)
FY 02 | Graseby, Watford, UK | SS/FP | SBCCOM, APG, MD | Dec-02 | | 2285 | 138 | Yes | | | | CAM MWO Contract
FY 02 | TBS | C/FP | SBCCOM, Rock Island, IL | Feb-03 | Jun-03 | 3600 | 1667 | Yes | **REMARKS:** CAM Training Simulator (CAMSIM) - Sole source contract awarded to procure a commercial item produced exclusively by Argon Electronics. Royalties - See note on P-40. | | E LULY DAT D. L. | P-1 Item Nomenclature: duction Schedule (S02201) IMPROVED CHEMICAL AGENT MONITOR (ICAM) Fiscal Year 02 | | | | | | | | | | | | | | |] | Date: | | | E I | | 2002 | | | | | | | | | | |---------|--|--|-----------|--------|-------------|----------------|------------|----------|-------------|--------|--------|--------|----------------|----------|-------------|----------------|--------|--------|-------------|--------|--------|-------------|--------------------|----------|--------|-------------------|--------|--------|--------|---------|--------|--------| | | Exhibit P21, Produ | ction S | chedule | | | | | (8022 | (01) IN | VIPK | JVEL | | | | | I MO | NIIC |)K (IC | AM) | , | | | _ | Т | Pianal | Year | | oruary | 2003 | | | | | | | | | | | | | \vdash | | | | г | iscai | rear | | | . 17 | 02 | | | | | | г | | | | 70 | • | | | L | | | | M | FY | S
E | PROC
OTY | ACCEP
PRIOR | BAL
DUE | _ | N.T. | Б | Ţ | Б | | | | endaı | | | | 0 | N.T. | Б | · | Б | _ | Calen | | | 3 | | | Α | | | COST ELEMENTS | F | r i | R | Each | TO | AS OF | O
C | N
O
V | D
E | J
A | F
E | M
A | A
P | M
A
Y | J
U | J
U | A
U | S
E
P | O
C | N
O | D
E
C | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | ICAM Ha | rdware | 1 | FY 01 | A | 4055 | 852 | 3203 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 203 | | 210 | 300 | 300 | 90 | | | | | | | | | | | | | | ICAM Ha | | 1 | FY 01 | N | 390 | 032 | 390 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 203 | 300 | 90 | 300 | 300 | 90 | | | | | | | | | | | | | | | VMD-CST) | 1 | FY 01 | NG | 112 | | 112 | | | | | | | | 97 | 500 | 70 | | | 15 | | | | | | | | | | | | | | | ining Simulator (WMD-CST) | 2 | FY 01 | NG | 30 | | 30 | | | | | | | | 21 | 1 | 19 | 10 | | 10 | ICAM Ha | rdware | 1 | FY 02 | A | 2137 | | 2137 | | | | | | | | | | | | A | | | | | | | 300 | 152 | 300 | 300 | 300 | 300 | 485 | | ICAM Ha | rdware | 1 | FY 02 | N | 148 | | 148 | | | | | | | | | | | | A | | | | | | | | 148 | | | | | | | CAM MV | VO Contract | 4 | FY 02 | Α | 3000 | | 3000 | | | | | | | | | | | | | | | | | A | | | | 250 | 250 | 250 | 250 | 2000 | | CAM MV | VO Contract | 4 | FY 02 | AF | 600 | | 600 | | | | | | | | | | | | | | | | _ | A | | | | 50 | 50 | 50 | 50 | 400 | | | | - | | | | | | _ | | | | | | _ | | | | | | | | | _ | _ | _ | _ | | | | | | | | | | - | | | | | | | | | | | | _ | | | | | | | | | L | | | | | | | | | | | | | _ | H | | | - | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | H | | | | | | | | | | | | | + | _ | | | | | | | | | | | | _ | | | | | | | | | Н | \vdash | \vdash | | | | | | | | | \vdash | О | N | D | J | F | М | Α | M | J | J | A | S | О | N | D | J | F | М | Α | M | J | J | A | S | | | | | | | | | | | C | 0 | Е | Α | Е | Α | P | Α | U | U | U | E
P | C | О | Е | Α | Е | Α | P | Α | U | Ü | U | Е | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | EAD | TIME | S | | | | | TOTA | L | | REM | _ | | | istrativ | | | | | uction | | | | _ | | | | | | VMD-C | | | | Number | NAME/LOCATION Convert Dynamics Delend El | | MIN. | | 1-8-5 | MAX. | UOM | | misic1 / | Da 1 | | Pr | ior 1 C | Oct | | fter 1 C |)ct | | | 1 Oct | | _ | fter 1 (| | | іріпені
1004). | ranull | 15 SII | own St | parater | y (see | | | 2 | General Dynamics, Deland, FL Argon Electronics, Luton, Bedfordshire, UK | | 100
10 | | 300
20 | 600
40 | E
E | | nitial / i | | | | 8 / 2
0 / 0 | | _ | 2 / 2
8 / 3 | | | 34 /
4 / | | | _ | 36 / 13
12 / 10 | | 1 | | | | | | | | | 3 | Graseby, Watford, UK | | 0 | | 0 | 0 | E
E | | nitial / | | | | 0/0 | | | 0/0 | | | 0 / | | | | 0/0 | | 1 | | | | | | | | | 4 | TBS | | 100 | | 300 | 600 | E | | nitial / | | | | 1/0 | | _ | 4/0 | | | | / 2 | | | 8/2 | | 1 | 1 | 1 | 4 | P-1 Item Nomenclature: dule (S02201) IMPROVED CHEMICAL AGENT MONITOR (ICAM) Fiscal Year 04 Fiscal Year 05 |---------|--|--------|----------|---|-------------|-------------|--------------|-------------|--------------------------|--------|--------|---------------------------------|---------|--------|--------|----------------|--------|--------|------------
--------|--------|--------|----------------|----------|----------|--------|---------|----------|--------|----------|----------|--------| | | Exhibit P21, Product | tion S | chedule | | | | | (S022 | 01) IN | ИPRC | OVED | СНЕ | EMIC | AL A | GEN' | Г МО | NITC | OR (IC | CAM) | | | | | | | | | oruary | 2003 | | | | | | | | | | | | | | | | • | Fi | iscal Y | Year | 04 | | | | | | | | | F | iscal | Year | 05 | | | | | _ | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 04 | | | | | | | | Calei | ıdar Y | Year 0 | 5 | | | L
A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N | D
E | J | F
E | M | A
P | M | J
U | J
U | A
U | S
E | O
C | N
O | D | J | F | M | A
P | | J
U | J
U | A
U | S
E | T | | | COST ELEMENTS | R | | V | Lucii | 1 OCT | 1 OCT | T | O
V | C C | A
N | В | A
R | R | A
Y | N | | G | P
P | T | V | E
C | A
N | E
B | A
R | | Y | N | L | G | E
P | E
R | ICAM Ha | ndware | 1 | FY 02 | A | 2137 | 1652 | 485 | 300 | 185 | VO Contract | 4 | FY 02 | A | 3000 | 1000 | 2000 | | 250 | | 250 | 250 | - | 250 | 250 | | | | | | | | | _ | | | | | | | | | | CAM MV | VO Contract | 4 | FY 02 | AF | 600 | 200 | 400 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | | | | | | | | | - | | | | | | | _ | H | | | | | | | | _ | \vdash | \vdash | _ | _ | \vdash | | | | | | \dashv | \dashv | _ | | | | | | | | | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PRO | ODUCT | ON RATES | | | | | | | | | | Ī | | | | | | | | ГОТА | | | | ARKS | | | | | | | | | | 110 | 05001 | OTTETTES | | | | | | | LEAD TIMES Administrative Proc | | | | Produ | ction | | | | | WN | | | | ams (V | /MD-C | ST) | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O |)ct | Af | fter 1 C | Oct | | After | 1 Oct | | At | fter 1 | Oct | | | t fundi | ng is sh | own se | paratel | y (see | | | 1 | General Dynamics, Deland, FL | | 100 | | 300 | 600 | Е | _ | nitial / I | | | | 8/2 | | _ | 2/2 | | | 34 / | | | _ | 36 / 1 | | JA | 0004). | | | | | | | | 2 | Argon Electronics, Luton, Bedfordshire, UK | | 10 | | 20 | 40 | E | | nitial / I | | | | 0/0 | | | 8/3 | | | 4 / | | | | 12 / 1 | | - | | | | | | | | | 3
4 | Graseby, Watford, UK TBS | | 0
100 | | 0
300 | 0
600 | E
E | _ | nitial / I
nitial / I | | | | 0/0 | | | 0 / 0
4 / 0 | | | 0 /
4 / | | | | 0 / 0
8 / 2 | | 1 | | | | | | | | | 4 | 100 | | 100 | | 500 | 500 | 15 | - 11 | nudi / I | ccorde | 01 | | 1/0 | | | ₹/U | | | + / | _ | | | 0/2 | | 1 | 1 | 4 | Exhib | it P-40, Budge | et Item Justif | ication She | et | | 1 | Date: | F | ebruary 2003 | | | |--|----------------|----------------|-------------|--------------|----------------|---------|-------------|-----------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DE | FENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | | P-1 Item Nome | | S LTWT STAN | DOFF CW A | GT DETECTO | OR (JSLSCAD) | | | Program Elements for Code B Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | 121 | 176 | 330 | 372 | 372 | 375 | Continuing | Continuing | | Gross Cost | | 7.1 | | 15.1 | 22.7 | 39.0 | 43.7 | 43.7 | 44.1 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | 7.1 | | 15.1 | 22.7 | 39.0 | 43.7 | 43.7 | 44.1 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | 7.1 | | 15.1 | 22.7 | 39.0 | 43.7 | 43.7 | 44.1 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD) is the first chemical vapor detection system to furnish 360-degree, on-the-move, stand-off vapor detection at distances of up to five kilometers. JSLSCAD will provide war fighters early warning capability to avoid contaminated battlespaces or, if avoidance is not possible, time to don protective masks and clothing. JSLSCAD is a ruggedized, passive, infrared (IR) detection system that automatically searches the surrounding atmosphere for chemical agent vapor clouds. Once a detection is made, JSLSCAD identifies the agent cloud and alerts the war fighter with audible and/or visual alarms. It also indicates the direction and extent of the agent cloud on a graphical computer display and forwards the NBC report details through the Joint Warning and Reporting Network (JWARN). JSLSCAD applications include the following platforms: Joint Service Lightweight NBC Reconnaissance System (JSLNBCRS); IAV NBCRS; C-130 Aircraft; CH-53 Helicopter; Unmanned Aerial Vehicles (UAV); Ships; and Fixed-Site Installations. JSLSCAD is a passive, remote, on-the-move chemical agent detector development, testing, and production program established to meet Joint Service requirements. **JUSTIFICATION:** FY04 procures JSLSCAD with required Production Qualification Test/Initial Operational Test & Evaluation (PQT/IOT&E), prototypes refurbishment, and First Article Test (FAT). | Exhibit P-40C, Budget Item Justific | cation Shee | t | | Date:
February 2003 | |---|-------------|---------------|--------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (S10801) | JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj CA5 | В | | | | # **RDT&E Code B Item** The Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD) program is designed to develop, test, and type classify the Joint Service's first passive, remote, on-the-move, chemical agent vapor detection system. JSLSCAD will be integrated onto a variety of ground vehicle, aerial, shipboard, and fixed-emplacement platforms. RDT&E FY01 and Prior - 68.1M; FY02 - 8.7M; FY03 - 14.0M; FY04 - 3.7M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|------------| | Production Qualification Test (PQT)/Initial Operational Test and Evaluation (IOT&E) | 3Q FY02 | 1Q FY04 | | Joint Service Milestone III In Process Review (IPR) | 3Q FY04 | 3Q FY04 | | New Materiel Release | Mar-04 | Mar-04 | | Production | Jun-04 | Continuing | | First Unit Equipped (FUE) | Feb-05 | Feb-05 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | ctivity/Serial N
EE-WIDE/3/CHE | | (S10801 | : Item Nomencl:
) JS LTWT STA
FOR (JSLSCAI | ANDOFF CW . | AGT | Weapon Syste | т Туре: | Date:
Febr | uary 2003 | |---|--------|--------------|----------|-----------------------------------|------------|---------|--|---------------|----------|-------------------|------------|---------------|-----------| | Weapon System | ID | | FY 02 | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSLSCAD - refurb PQT/IOT&E prototypes JSLSCAD - with First Article Test (FAT) | B
B | 1651
4787 | 24
34 | 68.792
140.794 | | | | 1979
12464 | 30
91 | 65.967
136.967 | | | | | 3. JSLSCAD - production units | | | | | | | | | | | 20772 | 176 | 118.023 | | 4. Engineering Support | | 308 | | | | | | 308 | | | 748 | | | | 5. Contract Support | | 55 | | | | | | 55 | | | 100 | | | | 6. Quality Assurance Support | | 142 | | | | | | 142 | | | 553 | | | |
Technical Data, Engineering Change Proposals (ECPs) | | 88 | | | | | | 88 | | | 290 | | | | System Fielding Support (Total Package Fielding, First Destination Transportation & NET) | | 68 | | | | | | 76 | | | 277 | | | | FY04 u/c for JSLSCAD with FAT is the average of contractor target and ceiling prices for the production quantity of up to 200 units. | | | | | | | | | | | | | | | FY04 u/c for refurbished JSLSCAD Production Qualification Test/Initial Operational Test & Evaluation (PQT/IOTE) prototypes in FY04 is the average of contractor target and ceiling prices for refurbishment (refurb). | | | | | | | | | | | | | | | FY05 u/c for JSLSCAD production units is the average of contractor target and ceiling prices for full rate production. | | | | | | | | | | | | | | | TOTAL | | 7099 | | | | | | 15112 | | | 22740 | | | | | Exhibit P-5a, Budget l | Procurement Hi | story and Planning | | | | | Date: | ebruary 200 | 03 | | | |---|------------------------------|--------------------------------|--------------------|------------------------|-------------------------|------------------------|--------------------------|---------------------------|------------------------|-----------|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/ | CHEM-BIO DEFENSE | Weapon System Typ | e: | P-1 Line It
(S10801 | tem Nomeno
) JS LTWT | elature:
STANDOFF (| CW AGT DETECTOR (JSLSCAI | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue | | | | JSLSCAD - refurb PQT/IOT&E prototypes FY 04 | General Dynamics, Deland, FL | C/FFP | SBCCOM, APG, MD | Jun-04 | Mar-05 | 30 | 65967 | No | Jan-03 | | | | | JSLSCAD - with First Article Test (FAT)
FY 04 | General Dynamics, Deland, FL | C/FFP | SBCCOM, APG, MD | Jun-04 | Dec-05 | 91 | 136967 | No | Jan-03 | | | | | JSLSCAD - production units FY 05 | General Dynamics, Deland, FL | C/FFP | SBCCOM, APG, MD | Nov-04 | May-05 | 176 | 118023 | No | Jan-03 | ### REMARKS: - 1) FY04 unit cost (u/c) for refurbished JSLSCAD PQT/IOT&E prototypes is the average of contractor target and ceiling prices for refurbishment under contract option 1 (refurb). Contract award for refurbishment immediately follows Milestone III Type Classification, scheduled for May 04. - 2) FY04 u/c for JSLSCAD with FAT is the average of contractor target and ceiling prices for the production quantity of up to 200 units with FAT under contract production option. Contract award for First Article Test (FAT) units immediately follows Milestone III Type Classification. - 3) FY05 u/c for JSLSCAD production units is the average of contractor target and ceiling prices for contract production option. | | | | | | | P-1 Item | Nomenclati | | | | n am. | | | | am n | | am o n | | | | | |] | Date: | | | | | • | | | | |---------|-----------------------------------|---------|---------|--------|-------------|-------------|---|-------------|------------|--------|----------|---------|---------|--------|--------|--------|--------|-------------|---------------|-------------|-------------|--------|-------------|----------------|--------|---------|--------|----------|---------|---------|----------|-----------| | | Exhibit P21, Produc | ction S | chedule | | | | (S10801) JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) Fiscal Year 04 | | | | | | | | | | | | February 2003 | - | | | | | Fi | iscal \ | Year | | _ | | | | | | | | Fiscal Year 05 | | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | | r Yea | | | | | | | _ | | Calen | | ear (|)5 | | | L
A | | | COOT EL EMENTO | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C
T | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E
P | O
C
T | N
O
V | D
E | J
A
N | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | Ť | O
V | Ċ | N | В | R | R | A
Y | N | L | Ğ | P | Ť | V | E
C | N | В | A
R | R | Y | N | Ĺ | Ğ | P | R | _ | | | | | | | | | | | O - refurb PQT/IOT&E prototypes | 1 | FY 04 | A | 15 | | 15 | | | | \vdash | | | | | A | | | | | | | | | 5 | 5 | 5 | | _ | | | | | | O - refurb PQT/IOT&E prototypes | 1 | FY 04 | MC | 15 | | 15 | | | | \vdash | | | _ | | A | | | | | | | | - | 5 | 5 | 5 | | H | | | | | | O - with First Article Test (FAT) | 2 | FY 04 | A | 70 | | 70 | | | | \vdash | | | | | A | | | | | | | | ┢ | | - | _ | - | | | | 70 | | JSLSCAL | O - with First Article Test (FAT) | 2 | FY 04 | MC | 21 | | 21 | | | | | | | _ | | A | H | | | | | | H | | | | | | H | | | 21 | | ISLSCAT |) - production units | 3 | FY 05 | A | 40 | | 40 | | | | \vdash | | | | | | | | | | A | | | \vdash | | | 10 | 10 | 5 | 5 | 5 | 5 | | |) - production units | 3 | FY 05 | AF | 20 | | 20 | | | | | | | | | | | | | | A | | | | | | 5 | 5 | 5 | 5 | J | J | | |) - production units | 3 | FY 05 | MC | 58 | | 58 | | | | | | | | | | | | | | A | | | | | | 5 | 5 | 5 | 10 | 10 | 23 | | |) - production units | 3 | FY 05 | N | 58 | | 58 | | | | | | | | | | | | | | A | | | | | | 5 | 5 | 10 | 5 | 10 | 23 | Г | Г | Г | Г | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A | Е | Α | P | Α | U | U | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P | A
Y | U
N | U | U
G | E
P | | | | | | | | | | | 1 | V | C | IN | В | K | K | | | L | | P | 1 | V | | | | K | R | | | L | G | P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | AEAPAUU | | | | | TIME | 5 | Produ | etion | | 1 | ТОТА | .L | Com | | ARKS | | refurl | nichm^ | nt of to | st units. | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | | | | | Oct | | After | | | Δ | fter 1 (| Oct | | | | 2 is for | | | | | | 1 | General Dynamics, Deland, FL | | 4 | | 40 | 75 | E
E | Iı | nitial / I | Reorde | er | - 11 | 0/0 | | | 8/0 | | | 10 | | | | 18 / 0 | | | | | me and | | | | | | 2 | General Dynamics, Deland, FL | | | | 40 | 75 E | | _ | nitial / I | | _ | | 0/0 | | _ | 8/0 | | | 19 | | | _ | 27 / 0 | | Prov | duction | rate i | s below | 7 1-8-5 | rate to | ensur | e | | 3 | General Dynamics, Deland, FL | | 4 | | 40 | 75 | Е | | nitial / I | | | | 0/0 | | | 7/0 | | | 1 / | | | | 8 / 0 | | 1 | | | produc | | | Ciisul |] | 1 | 1 | 1 | P-1 Item | Nomenclati | ıre: | | | | | | | | | | | | | | | Date: | | | | | | | | | | | | | | | |---------|-----------------------------------|-------------|-------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produc | | | (S | 1080 | 1) JS I | LTWI | ΓSTA | NDC | OFF C | W A | GT D | ETEC | CTOF | R (JSI | SCA | D) | | | February 2003 | Fiscal Year 06 | | | | | | | | | | | | | | | Fiscal Year 07 | | | | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endaı | r Yea | r 06 | | | | | | | (| Calen | dar Y | Year (|)7 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | JSLSCAI | O - with First Article Test (FAT) | 2 | FY 04 | A | 70 | | 70 | | | 15 | 15 | 15 | 15 | 10 | JSLSCAI | O - with First Article Test (FAT) | 2 | FY 04 | MC | 21 | | 21 | | | | | 5 | 5 | 11 | | | | | | L | | | L | _ | | | | | | _ | | | | | | _ | | | | | | O - production units | 3 | FY 05 | A | 40 | 35 | 5 | 5
 | | | | | | | | _ | | | | | | | | | | | | | | | | | | O - production units | 3 | FY 05 | MC | 58 | 35 | 23 | 10 | 13 | | \vdash | | | | | | H | | | | | | | | | | | | | | | | | JSLSCAI |) - production units | 3 | FY 05 | N | 58 | 35 | 23 | 10 | 13 | | | | | | | | H | | | H | | | | - | | - | | | | | | | | | | + | | | | | | | | | \vdash | | | | | | \vdash | | | \vdash | | | | \vdash | Н | Н | | | | | | \vdash | | | | | | Н | | | | | | | | | | | | | | | | | | | _ | | | Н | | | | | | ⊢ | | | Н | | | | | | - | | | | | | | | | | | | | | | | | | | \vdash | | | | \vdash | Н | | | Н | Н | | | | | | Н | Н | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | DD | ODUCT | ON RATES | | | | | - | | | | | | | TIME | | | | | | ГОТА | | _ | | ARKS | | | - | | | | WIFK | | | PK | ODUCT. | ON KATES | | | | | | | | Δ | Admin | istrativ | | 1 IIVIE | J | Prod | uction | | 1 | 101A | L | | | | | refurb | ishmen | t of tes | at units | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 O | | | ter 1 C | Oct | | | 1 Oct | | А | fter 1 | Oct | Con | tract C | ption | 2 is for | initial | produc | tion, w | | | 1 | General Dynamics, Deland, FL | | 4 | | 40 | 75 | Е | I | nitial / l | Reorde | er | | 0/0 | | | 8/0 | | | 10 | | | | 18/0 | | incl | udes se | et-up ti | me and | l first a | rticle te | ests. | | | 2 | General Dynamics, Deland, FL | | 4 | | 40 | 75 | Е | I | nitial / l | Reorde | er | | 0/0 | | | 8/0 | | | 19 | / 0 | | | 27/0 |) | Proc | duction | rate is | s below | 1-8-5 | rate to | ensure | | | 3 | General Dynamics, Deland, FL | | 4 | | 40 | 75 | Е | I | nitial / l | Reorde | er | | 0/0 | | | 7/0 | | | 1 | / 0 | | | 8/0 | | | | | produc | 1 | 1 | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 |